

July 2016

This publication was produced by Zumrat Salmorbekova and Kimberly Howe at the request of the

United States Department of State. It was prepared independently by Social Impact, Inc.

Evaluating the Effectiveness of Shelter, Health,
and Education Programs for Iraqi and Syrian
Refugees in Jordan

i

EVALUATING THE
EFFECTIVENESS OF
SHELTER, HEALTH, AND
EDUCATION PROGRAMS
FOR IRAQI AND SYRIAN
REFUGEES IN JORDAN

July 1, 2016

IDIQ Contract Number: S-AQMMA-12-D-0086

Technical and Advisory Services for Program Evaluation Requirements

Task Order Number: S-AQMMA-16-F-0131

DISCLAIMER

The authors’ views expressed in this publication do not necessarily reflect the views of the United States

Department of State or the United States Government.

ii

CONTENTS

Background .. 1

Purpose and Scope of the Evaluation .. 2

Findings ... 5

Conclusions ... 26

Recommendations ... 28

Annexes ... 31

Annex I: Evaluation Statement of Work .. 32

Annex II: List of People Consulted .. 36

Annex III: Interview Schedules ... 41

iii

ACRONYMS
CBO Community-Based Organization

DoS U.S. Department of State

GoJ Government of Jordan

JD Jordanian Dinar

JHAS Jordan Health Aid Society

JRP Jordan Response Plan

ICMC International Catholic Migration Commission

IFE Informal Education

IMC International Medical Corps

INGO International Non-Governmental Organization

KII Key Informant Interview

M&E Monitoring and Evaluation

MHPSS Mental Health and Psychosocial Support

MoE Ministry of Education

MoH Ministry of Health

MoPIC Ministry of Planning and International Cooperation

MoSD Ministry of Social Development

MOU Memorandum of Understanding

NGO Non-governmental Organization

NP Implementing Non-Governmental Organization Partner

NRC Norwegian Refugee Council

PRM Bureau of Population, Refugees, and Migration

PRS Palestinian Refugees from Syria

RAIS Refugee Assistant Information System

SHE Shelter, Health, and Education

SI Social Impact, Inc.

UN United Nations

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations International Children’s Emergency Fund

VAF Vulnerability Assessment Framework

WFP World Food Programme

WHO World Health Organization

iv

EXECUTIVE SUMMARY
Evaluation Purpose

This evaluation is part of a 16-month effort to examine the effectiveness of shelter, health, and education

(SHE) programs funded by the U.S. Department of State’s (DoS) Bureau of Population, Refugees, and

Migration (PRM) for Syrian and Iraqi refugees in Lebanon, Jordan, and Turkey, during fiscal years 2012-

2015. This report focuses specifically on PRM-supported SHE programming in Jordan. The evaluation

findings and recommendations will guide PRM’s funding decisions and diplomatic engagements, inform

PRM Refugee Coordinators’ monitoring efforts, and enable partners to increase their impact.

Background

This evaluation looks at SHE programming by four NGOs and two UN agencies for non-camp refugees.

ICMC and NRC engage in shelter programs. ICMC supports Syrian refugees and vulnerable Jordanians

with short-term rental assistance, while NRC supports Jordanian landlords in renovating or finishing units

in exchange for hosting Syrian refugees for approximately 1.5 years. Caritas and IMC support different

aspects of the health sector. Caritas provides primary health care and support for chronic diseases and

maternal healthcare to refugees and vulnerable Jordanians. IMC provides comprehensive mental health

and psychosocial support to refugees and Jordanians. UNHCR supports a cash for health program focused

specifically on maternal health care. UNICEF and Caritas are engaged in the education sector. Caritas

provides Syrian refugee children with informal education services including kindergarten and remedial

support, as well as a “catch-up” program for students who have missed multiple years of school. UNICEF

runs informal schools and also supports families through unconditional cash assistance.

Evaluation Design, Methods, and Limitations

The evaluation team visited the Irbid, Amman, and Karak governorates during a four-week visit in April

2016. The mixed-method approach included: a review of program documents; semi-structured interviews

with various key informant types; and semi-structured interviews with former and current beneficiaries

of SHE programs. Interviewed beneficiaries also completed a short structured questionnaire. Limitations

of the evaluation include limited resources, as well as the potential for response bias.

FINDINGS

Please see Pages 5-25 of this report for detailed findings by evaluation question.

CONCLUSIONS

1. How could cash assistance programming be more effective, in the context of education,

shelter and health? Were there instances where this cash was used for other immediate

needs?

The rationale for using cash or in-kind assistance should be clear. Technical expertise, good targeting,

information provision, and capacity to deliver are necessary for effective cash assistance. Proper

mechanisms—including consistent communication with tenants and reduced burdens to receive funds—

enable strong cooperation with landlords. The evaluation team concluded that PRM’s flexibility allows

partners to consider a wide range of modalities, and individual organizations/agencies can use their own

expertise to match a modality with the specific context, sector, beneficiary needs, and systemic capabilities.

The team cannot conclusively state whether beneficiaries used cash for non-SHE needs.

v

2. How and to what extent was programming coordinated with local governments, local

organizations, and civil society?

NGO partner (NP) coordination with local governments, local organizations, and civil society is limited.

On the one hand, opportunities for coordination are limited because local organizations in Jordan are not

typically engaged in SHE programming. On the other hand, there are missed opportunities to collaborate

with community-based organizations, which often have excellent contextual information and positive

relationships with communities. Local organizations have generally been “used” as a tool for outreach and

gaining access to communities, but relationships have not been mutually beneficial. This conclusion runs

counter to the desk review conducted by SI, in which good/emergent practices for SHE programming

emphasize a need for extensive coordination and communication between these stakeholders.

3. Where applicable, to what extent were these services available and utilized by host

community members?

NPs made their services available to Jordanians. However, the utilization of services by host community

members varied by sector and was a function of the NP’s program design and outreach strategy, as well

as overall demand for services. The evaluation team concluded that some programs did not specifically

target vulnerable Jordanians, and others did not reach the 30 percent quota put forth by the Government

of Jordan (GoJ).

4. To what extent did PRM programming build on and enhance existing capability (versus

creating parallel structures)?

Overall, PRM-funded SHE programs are not creating parallel structures but are rather complementing

existing programs or filling gaps. Depending on the sector, the team observed a wide range of levels to

which programs build on and enhance existing capabilities. Shelter programs do not create parallel

structures because there are no comparable structures in place. Education programs necessarily create

parallel structures due to the limited capacity of existing schools to absorb additional refugee students.

Regarding health programs assessed by this evaluation, the team concluded that there is both creation of

parallel structures and efforts to streamline with existing efforts.

5. To what degree are plans in place to sustain programs once donor support is no longer

available? Are steps towards a realistic transition taking place? Do the programs foster

long-term integration?

To a large degree, the sustainability of programs will be dictated by the available resources, capacity and

will of the GoJ. The evaluation team concluded that plans for maintaining the programs beyond the

availability of donor assistance are scarce. This is in part due to the protracted nature of the Syria crisis,

as well as the fact that the potential for sustainability and long-term integration are greatly affected by

national policies outside each program’s scope of influence.

6. How successful were rental agreements with landlords in allowing refugees to meet their

shelter-related needs? What happened when rental agreements ended and what are the

implications for refugee assistance?

PRM-supported shelter programs in Jordan have achieved varying degrees of success. Shelter is the

primary need identified by refugees, and all beneficiaries interviewed by the team do not know how they

will meet their shelter costs after the programs end. Shelter is a major expense for which many refugees

need continued support, whether through shelter programming, access to affordable housing, or the ability

to work to support their livelihoods.

7. How could PRM and its partners improve humanitarian programming and diplomacy

based on available evidence?

The following measures would improve humanitarian programming and diplomacy:

vi

¶ Continue to advocate for work permits for refugees and support livelihoods programming;

¶ Support research efforts to determine the most effective modalities for shelter assistance in the

Jordan context;

¶ Increase opportunities for communication and facilitation between ministries and donors;

¶ Advocate for the rights of Palestinian and Iraqi refugees, and consider greater inclusion and

provision of SHE services to these groups;

¶ Consider expanding opportunities for multi-year funding for implementing partners.

8. Were refugees satisfied with the quality of services received? What was the impact of

these services on refugees’ quality of life?

Overall, PRM-funded programs positively impacted refugees’ quality of life by responding to their

immediate needs. Without SHE interventions, the situation of refugees would likely be more

compromised, especially for vulnerable populations—given that demand for humanitarian assistance is

higher than supply. However, the extent of positive change is difficult to assess due to the short-term

nature of funding, varied modalities used by different NPs, and the limited scope of this evaluation.

9. To what extent did these interventions target and reach the most vulnerable? Were

these programs accessible to and used by particularly vulnerable refugee groups such as

the disabled, female-headed-households, Iraqis and Palestinian Refugees from Syria

(PRS)?

Overall, PRM-supported SHE interventions targeted and reached the most vulnerable refugees and

Jordanians. Vulnerable Iraqis, Palestinians, and Syrians have limited access to basic services outside of

Amman and northern Jordan—creating both push and pull factors toward Amman.

10. To what extent are modalities of assistance in line with refugee preferences, as evidenced

by refugee feedback?

The evaluation team concluded that, with few exceptions, the SHE assistance provided by PRM-supported

programs is in line with refugee preferences.

RECOMMENDATIONS

1. The existence of robust monitoring and evaluation (M&E) systems is essential for funding decisions

and for program design and implementation. UN agencies and NPs should complete the following

activities to implement effective SHE programs: a) conduct assessments that collect a broad range

of contextually relevant data, with particular attention to beneficiary needs and preferences; b)

use assessment findings to inform program design; and c) develop robust M&E systems.

2. NPs should be actively engaged in collaboration and partnership building with the GoJ, CBOs, and

other NGOs and INGOs. This should be supported and encouraged by PRM. This closely aligns

with emergent practices that suggest that effective SHE programs design activities in coordination

with local and national governmental authorities, as well as local NGOs.

3. NPs should be actively engaged in information sharing and outreach, both across other

organizations and the GoJ, as well as with beneficiaries and vulnerable groups.

4. NPs should ensure that host communities are included in programming, when appropriate—

especially in assessments and program design phases. This should be encouraged by PRM through

funding decisions and calls for proposals.

5. PRM should consider expanding multi-year funding for NPs to improve planning, delivery, and

continuity of services for refugees.

6. PRM should consider funding interventions to address the needs of Iraqis and Palestinians, and

other vulnerable refugee groups in the south.

7. PRM should consider funding research to fill information gaps and to inform funding decisions.

NPs should then use research findings to inform programming decisions.

1

BACKGROUND
Country Context

Approximately 10 percent of Jordan’s population is composed of refugees. The largest refugee group by

far is Syrian, with over 646,000 registered.i Eighty percent live in non-camp settings, while the remaining

20 percent reside in Azraq and Za’atri refugee camps.ii The highest concentrations of Syrian refugees are

in Amman governorate (26.8 percent), and the northern governorates of Mafraq (24.4 percent) and Irbid

(21.1 percent).iii Jordan has received multiple waves of Iraqi refugees over the past 25 years, with 50,000

currently registered in the country. An additional 10,000 refugees from other nations reside in Jordan, the

majority of which are from Yemen, Sudan, and Somalia.iv The Government of Jordan (GoJ) estimates

refugee figures at double that of UNHCR, a disparity that creates tension between some donors, UN

agencies, and government authorities.v However, all parties agree that the refugee presence places a

significant burden on the country’s financial, infrastructural, and natural resources, as well as on public

services such as health and education.

At both informal and formal border crossings from Syria into Jordan, restrictions have severely limited

the number of Syrians that can enter.vi At the time of fieldwork, an estimated 30,000 to 50,000 Syrians

had accumulated in harsh desert conditions on the “berm” or no-man’s land between Syria and Jordan.vii

Human rights organizations have deplored the restrictions and living situation at the berm, viii and

diplomatic engagement has helped to facilitate the transfer of 250,000 Syrian refugees from the berm to

Azraq.

The GoJ has worked closely with the donor community and international non-governmental organizations

(INGOs) to oversee, coordinate, and solicit support for the country’s refugee response. The Jordan

Response Plan (JRP), which represents a “resilience-based comprehensive framework that bridges the

divide between short-term refugee and longer term-developmental responses,” outlines programming

priorities and funding needs for refugee and development-based interventions for each sector.ix The JRP

was agreed upon by the GoJ, donors, UN agencies, and INGOs, and is meant to harmonize and integrate

responses from various actors. The JRP serves as a roadmap for interventions in all sectors, including

shelter, health, and education (SHE). In addition, the Ministry of Planning and International Cooperation

(MoPIC) together with relevant line ministries, approves all programs and projects related to the refugee

response. Furthermore, the GoJ requires that 30 percent of all refugee-related programs also benefit

vulnerable Jordanians.

Official policies toward refugees in Jordan vary by group, with Syrians enjoying more rights and access to

services than other nationalities. However, Syrian refugees have been negatively affected by substantial

cuts in World Food Program (WFP) food rations in 2015 and a GoJ change in health policy, which ended

free health care for Syrians. It should be noted that other refugee groups have not had access to WFP

vouchers, and have always had to pay for health care. While Syrian children are in theory able to attend

public schools, access is constrained by a lack of space and the GoJ’s regulation that children who have

missed more than three years of education are ineligible to attend school. An estimated 90,000 Syrian

school age children are currently out of school. Until recently, it has been difficult if not nearly impossible

for refugees to obtain legal work permits in Jordan. However, following the London Conference of

February 2016, (“Supporting Syria and the Region”) the GoJ announced its intention to allow Syrians to

obtain work permits and to extend formal education opportunities to all Syrian refugee children. These

commitments are dependent on donor contributions and increased access to European markets.

2

PURPOSE AND SCOPE OF THE
EVALUATION
Evaluation Purpose

The purpose of this evaluation is to examine the effectiveness of SHE programs funded by the U.S.

Department of State’s (DoS) Bureau of Population, Refugees, and Migration (PRM) for Syrian and Iraqi

refugees in Lebanon, Jordan, and Turkey, during fiscal years 2012-2015. The overall objective of the SHE

program evaluation is to assess the extent to which PRM grantees followed good and best practices for

the various sectors and how programming can be improved in the future.

The following PRM non-governmental organization (NGO) and multilateral partners were evaluated in

Jordan:

¶ International Medical Corps (IMC): Health

¶ International Catholic Migration Commission (ICMC): Shelter

¶ Caritas Jordan: Health and Education

¶ Norwegian Refugee Council (NRC): Shelter

¶ United Nations High Commissioner for Refugees (UNHCR): Health

¶ United Nations International Children’s Emergency Fund (UNICEF): Education

The evaluation findings and recommendations are intended to guide PRM’s funding decisions and

diplomatic engagements, inform PRM Refugee Coordinators’ monitoring efforts, and enable implementing

partners to increase their impact. PRM plans to use the Jordan evaluation findings and recommendations

to call for proposals, review proposals, and influence future PRM SHE program decision making and

planning in the region and globally.

Evaluation Questions

PRM prioritized its evaluation questions for each of the targeted countries. In Jordan, the evaluation team

sought to answer the following questions for SHE program evaluation:

1. How could cash assistance programming be more effective, in the context of education, shelter

and health? Were there instances where this cash was used for other immediate needs?

2. How and to what extent was programming coordinated with local governments, local

organizations, and civil society?

3. Where applicable, to what extent were these services available and utilized by host community

members?

4. To what extent did PRM programming build on and enhance existing capability (versus creating

parallel structures?)

5. To what degree are plans in place to sustain programs once donor support is no longer

available? Are steps towards a realistic transition taking place? Do the programs foster long-

term integration?

6. How successful were rental agreements with landlords in allowing refugees to meet their

shelter-related needs? What happened when rental agreements ended and what are the

implications for refugee assistance?

7. How could PRM and its partners improve humanitarian programming and diplomacy based on

available evidence?

8. Were refugees satisfied with the quality of services received? What was the impact of these

services on refugees’ quality of life?

3

9. To what extent did these interventions target and reach the most vulnerable? Were these

programs accessible to and used by particularly vulnerable refugee groups such as the disabled,

female-headed-households, Iraqis and Palestinian Refugees from Syria (PRS)?

10. To what extent are modalities of assistance in line with refugee preferences, as evidenced by

refugee feedback?

Evaluation Design, Methods, and Limitations

Social Impact, Inc. (SI) deployed a two-member team to carry out the Jordan field evaluation during four

weeks in April 2016. The evaluation team visited the following SHE program locations in Jordan:

¶ Irbid governorate (north)

¶ Amman city (center)

¶ Karak governorate (south)

The team utilized a mixed-methods approach including: 1) a review of Jordan NGO partners’ (NP)

program documents; 2) semi-structured interviews with key informants; and 3) semi-structured group

and individual interviews with former and current beneficiaries. Interviewed beneficiaries also completed

a short structured questionnaire on demographics, identity, and other background information.

The following six categories of target groups were identified as data sources:

¶ Donor: DoS/PRM

¶ Multilateral implementers: UNHCR and UNICEF

¶ NGO implementers: IMC, ICMC, Caritas Jordan, and NRC

¶ Current and former beneficiaries of PRM-funded SHE programs

¶ Programs stakeholders: landlords, community-based organizations (CBO), local government,

volunteers, health workers, teachers, school principals, and counselors

¶ Central Government Ministries: MoPIC, Ministry of Education (MoE), and Ministry of Health

(MoH)

Document Review

Prior to the fieldwork, the SI team conducted a desk review of PRM-supported program documents and

literature on good/emerging practices in SHE programs in the humanitarian context. The Jordan field

evaluation complements findings from the Desk Review Report submitted to PRM in February 2016.

Key Informant Interviews (KIIs)

During the field evaluation in Jordan, the evaluation team conducted 68 in-person KIIs, during which 119

key informants were consulted.x The team developed four types of semi-structured interview schedules

for key informants.xi These schedules included: a) management and field staff of PRM-funded SHE programs

implementers; b) PRM staff; c) central and local government officials; and d) SHE providers such as medical

and psychiatric staff, teachers, volunteers, landlords, and CBOs. As appropriate, several people from the

same organization or constituency participated together in an interview. The qualitative data collected

from these methods were then analyzed through coding of descriptive and inferential information

collected during the field evaluation.

Group and Individual Interviews with Beneficiaries

The team conducted semi-structured group and individual interviews with former and current

beneficiaries. The sample included both male and female Jordanian nationals, as well as male and female

Iraqi and Syrian refugees. In total, 135 beneficiaries were interviewed during the four-week field evaluation,

of which 76 were female and 59 were male. The evaluation team randomly selected study participants

from lists provided by the NPs, after the list had been disaggregated by gender, nationality, age, and

4

beneficiary status. The team conducted 23 group and 16 individual interviews. To ensure the comfortable

and active engagement of beneficiaries in the group discussions, the team conducted separate group

discussions based on gender and nationality. Out of 23 group interviews, te groups were female, 10 groups

were male, and 3 were mixed. Individual interviews were conducted with mental health program

beneficiaries and some home-visit shelter beneficiaries. Out of 16 individual interviews, 7 females and 9

males were interviewed. The chart below shows the gender and nationality breakdown of the total

number of interviewed beneficiaries.

Chart 1: Gender and nationality breakdown of interviewed SHE beneficiaries (number)

The evaluation team developed one semi-structured interview schedule to interview SHE program

beneficiaries individually and in groups. xii Discussions were focused on Syrian, Iraqi, and Jordanian

beneficiaries’ experiences with programs in the areas of availability, accessibility, and use; the impact of

SHE services on quality of life; quality of provided services; relevance of program modalities in meeting

SHE needs; and use of cash for other immediate needs. Data from the structured questionnaire was

entered into an Excel matrix that allowed the team to compare demographics, gender, nationality, and

other background information of current and former beneficiaries.

Limitations

The main limitation of this evaluation relates to the scope: 10 evaluation questions to be answered for six

organizations across three sectors. Some of the individual evaluation questions could easily constitute a

unique and comprehensive research project. The small size of the team (two researchers) and time

limitations (four weeks of fieldwork) means that the team’s results cover much breadth, but not much

depth. For example, findings are based on respondents representing nearly all groups of key SHE

programing stakeholders: donors, NPs both at the management and field levels, former and current

beneficiaries, government officials, CBOs, and key stakeholders exposed to specific program interventions

and activities.

Due to the tight timeframe for organizing interviews in compliance with the Child Safeguarding Principles

and Standards, the evaluation team did not conduct interviews with minor-age beneficiaries. As a result,

children’s perspectives and experiences of educational programs are not included. However, the SI team

did conduct interviews with parents of refugee children involved in educational programs to understand

accessibility, relevance, and program impacts on the child and household. Finally, there was also a

likelihood of some response bias due to the NP involvement in identifying the interview samples.

12

33

14

21

48

7

0

10

20

30

40

50

60

Jordanian Syrian Iraqi

Male

Female

5

FINDINGS
Evaluation Question 1: How could cash assistance programming be more effective, in the

context of education, shelter, and health? Were there instances where this cash was used

for other immediate needs?

General Findings on Cash as a Modality

Most partners agree that Jordan is a favorable setting for cash assistance, primarily because monetization

systems are in place, there are healthy banking systems, and strong and functioning markets. For this case

study, none of the NPs provided refugees with cash, which limits the evaluation team’s ability to provide

a comprehensive answer to this question. Instead, we have focused on UNHCR and UNICEF cash for

health and education, as well as NRC and ICMC’s cash support to landlords to explore the effectiveness

of cash programming in Jordan.

Partner Perspectives

Some representatives of the UNHCR general cash support system, UNICEF cash for education, and

UNHCR cash for maternal health programs were confident that these programs were well-targeted, well-

monitored, and had the intended impacts of improving livelihoods security, as well as increasing school

enrollment and access to maternal health care. Both UN agencies described how unconditional cash

transfers reduce poverty, help smooth economic shocks, and decrease vulnerability. It also respects and

empowers the beneficiary, as described by the Deputy Representative of UNHCR: “Cash restores dignity

to refugees. We are basically saying: ôwe are giving you the wherewithal to manage your own lives.õóxiii

However, other representatives cautioned against cash programming. For example, a UNICEF health

representative concerned with micro-deficiencies, malnutrition, and immunization described that

increasing cash assistance will not necessarily improve immunization rates, or steer beneficiaries toward

purchasing vitamins or foods that improve nutrition. An alternative note of caution came from the director

of ICMC that described the benefits of in-kind over cash modalities. In the case of shelter support related

distributions (heaters, baby diapers, etc.), prices are higher and quality of product is much lower for

refugees purchasing these goods on the market than when organizations are the buyer. The interviewed

male and female beneficiaries in Irbid and Karak also confirmed disparity in prices on markets. For example,

a Syrian female beneficiary said: “In the market, they [traders] increase prices only because we are Syrians.”xiv

In addition, this director also reported that within Syrian and Iraqi households, men have greater decision

making power over cash resources than women. Based on his organization’s research, women prefer in-

kind assistance over cash assistance.

NGO and UN partners vocalized how appreciative they are that PRM does not require programming with

specific modalities, including cash. Interviewees described that some European donors insist on cash-based

programming, even in situations where cash would not have been appropriate.

Refugee Perspectives

In order to understand how refugees use cash, we asked a series of questions to current and former

program beneficiaries. These interviews shed light on how Syrian and Iraqi refugees prioritize their needs.

Through individual and group interviews, refugees described that their main concern is covering the cost

of rent. Participants in the study described that when in possession of cash, this resource is prioritized in

the following order: 1) rent 2) food and basic necessities 3) health care (transport and cost of treatment)

4) repaying personal loans or debts and 5) education.

The majority of refugees interviewed for this study have very limited access to cash. Within a household,

refugees described that only one or two adults or adolescent boys worked informally to support the

6

family unit (e.g. selling goods, construction, cleaning, cooking). The majority of those interviewed did not

receive UNHCR unconditional cash benefits, although a good proportion did receive WFP food vouchers.

Interestingly, most were engaged in liquidating these vouchers into cash to pay for rent, as described by

this female Syrian refugee in a focus group discussion in Irbid: òOur livelihood is my main worry. All my children

are little. My God reveal his mercy. We receive a coupon of 10 [dinars]/per person for food items. This is what

makes us able to sustain ourselves, otherwise we would have gone back a long time ago. But our biggest concern

is how we will be able to pay for the house at the end of the month. To pay the rent, I use these vouchers to buy

milk and then resell them for cash.óxv

WFP vouchers are restricted for use in specific stores, and often restricted to dry food items. In other

words, refugees cannot use vouchers to buy produce, fresh food, cleaning materials, or diapers. Refugees

described that this type of conditional voucher was problematic because first, they were not able to buy

what their households and families needed. Second, the prices in WFP-approved stores are higher than in

other locations. Third, refugees prefer access to cash over vouchers to allow for increased decision making

power and better prioritization of needs. The process of reselling food items bought with vouchers, most

often involved the purchasing of dry milk from the WFP supermarket. Dry milk would then be resold to

the owner of a smaller neighborhood store at a 20-30% loss (e.g. the refugee would purchase 10 Jordanian

Dinars (JD) worth of dry milk with a WFP voucher and then resell the milk and recuperate 7-8 JDs worth

of cash).

Conditional Cash for Shelter

Shelter was named as the primary concern for refugees interviewed. As such, tenants receiving support

from both ICMC and NRC felt that shelter support helped to meet their most pressing needs.

ICMC provides checks to landlords for the equivalent of four months’ rent. Beneficiaries include Syrian

refugees and vulnerable Jordanians. ICMC has a robust targeting and verification process for identifying

the most vulnerable refugees and Jordanians. However, it is the beneficiary’s responsibility to convince

the landlord to participate in the program, and the landlord must present in person to ICMC offices to

recuperate the rental checks. Several beneficiaries described that this placed a significant burden on them.

Periodically, landlords required beneficiaries to pay for their transportation to the offices, or for time

away from work to pick up the checks. Landlords expressed that they had little to no interaction with

ICMC, and did not know how to get their questions answered. The length of the rental support was

unclear at times. Several landlords interviewed expressed appreciation for this support, particularly as

tenants were often delayed or behind on rental payments. All beneficiaries interviewed described that this

program was extremely beneficial to them, and that it had given them a break from the continuous worry

of acquiring rental money.

NRC supports landlords by covering a percentage of construction or renovation costs for rental units in

exchange for hosting a Syrian family for an average of 18 months. Landlords expressed appreciation for

the capital to finish their units. However, landlords periodically had difficulty with their Syrian tenants in

relation to noise, cleanliness, damage, and utility payments. Shelter beneficiaries all expressed relief that

their primary concern (rental cost) had been taken care of for a year. However, some current shelter

beneficiaries felt that the matching process had been poor, and most felt that they would need to move

at the end of their lease and were concerned about their future. Some landlords described that NRC

support provided them with rental prices higher than market value. This concern was echoed by

representatives of MoPIC, which described gross market distortions and discrimination against Jordanians

in the shelter sector as a result of cash for rent programs. Landlords that had participated in the ICMC

programs also described a large inflation of rental prices at the start of the conflict. They reported that

prices have since dropped but remain around pre-conflict levels. More research is needed and is essential

to determine the real market effects of cash on the shelter sector.

See Q6 for an analysis of program design, sustainability, and impact of shelter programs.

7

Unconditional Cash for Education and Maternal Healthxvi

UN agencies rely on a sophisticated system—IrisGuard in conjunction with Cairo-Amman bank—for

unconditional cash transfers to extremely vulnerable refugees). Rather than utilize debit cards or another

system, UN agencies have partnered with a specific bank to utilize iris readers for monthly cash

distributions. UNICEF provides supplemental cash support to UNHCR-supported vulnerable households

with school age children (as determined by Vulnerability Assessment Framework [VAF] scoring) to help

ensure children stay in school. xvii UNHCR provides supplemental cash support to VAF-identified

vulnerable pregnant women to cover maternal health costs. Representatives of both agencies describe

that unconditional cash transfers are the most cost-effective form of assistance and respects the dignity of

beneficiaries by allowing them to make their own decisions. As described by UNICEF’s Jordan country

representative: òWe have decided it is not worth the extra burden to make cash conditional. The extra monitoring

burden is difficult. It also becomes a powerful social engineering tool when you move into conditional cash. You are

saying that I have a better idea than the parents themselves.óxviii This program runs alongside other UNHCR

programs such as general cash for specific groups and winter assistance.

At the same time, cash transfers for education and maternal health are accompanied by intensive

awareness-raising, and “heavy communication” related on the importance of schooling and pre-and post-

natal health care. Additionally, representatives of both agencies report that through post-distribution

monitoring, they are able to ascertain that cash did facilitate children’s school attendance and access to

health care. However, both agencies acknowledged the need to improve monitoring systems to measure

cash assistance impact. Reportedly, it is difficult to measure medium and long-term impact due to the

existence of many possible explanatory variables, including the ongoing movement of Syrian families within

Jordan. Both UNHCR and UNICEF noted that their monitoring and evaluation (M&E) systems are moving

toward cash assistance impact analysis. UNHCR and UNICEF plan to conduct a joint study on the medium-

and-long-term cash assistance impact at the second half of 2016.

Evaluation Question 2: How and to what extent was programming coordinated with local

governments, local organizations, and civil society?

Humanitarian oversight in Jordan is highly centralized. The GoJ is very involved in the oversight of

international humanitarian activities. All organizations operating within Jordan must submit individual

project proposals to MoPIC for approval. From there, MoPIC forwards the proposal to the relevant line

ministry. The central government is active in selecting locations for projects, and has even refused or

suspended activities in certain sectors, such as shelter in 2015. Until recently, the central government

refused legal services for refugees as well as livelihoods programming. Interviews with government officials

revealed that they would like increased oversight over activities sponsored and implemented by the

international community, as they believe that there is both duplication and that some services are no

longer relevant.xix The local government receives direction from the central government related to such

programs. The local government’s role is primarily to collect data on INGO activities and report this

information back to MoPIC. For cases of public in-kind distributions, local governments’ representatives

are present and serve a security function. The local branch of the Ministry of Social Development (MoSD)

also provides INGOs with lists of impoverished Jordanians and their contact information. The highly

centralized setting limits opportunities to coordinate with local government.

Civil society, including CBOs, are not comprehensively engaged in SHE programs, which limits the need

for NPs to coordinate with local structures. In Jordan, civil society organizations have been strong in

Jordan since the 1990s.xx These organizations are usually headed by influential local leaders or power

holders, are comprised of volunteer staff, and are engaged in charitable activities. CBOs in Jordan tend to

know community members well, including the needs and vulnerabilities of Jordanians and refugees. This

study shows that CBOs may be an untapped resource that could assist NPs with program design; targeting

and provision of services; and encouraging shared learning.

8

Shelter, Health, & Education

Given the heavy involvement of the central government in local humanitarian projects and CBOs’ limited

role in SHE programs, NPs were generally not heavily engaged with local governments, civil society, or

CBOs. The one exception is in the shelter sector where both NRC and ICMC have forged relationships

with CBOs in order to gain access to communities, help identify potential tenants (ICMC and NRC) and

landlords (NRC) for participation in shelter programs. ICMC also uses CBO facilities during non-food

item distributions and outreach activities. CBOs also provide information about context and dynamics in

NPs’ operation areas.

One of ICMC’s partner CBOs disclosed that they have a database for all Syrian refugees in their area, and

are well aware of the locations of refugees, as well as vulnerable Jordanian households. The director of

the CBO described that they had been involved previously with another NGO’s shelter program and

when ICMC started its activities in the area, they helped to coordinate between them. The CBO

expressed frustration with an unrealized promise made by the NGO to expand the size of the community

kindergarten in return for CBO time and assistance. The CBO found the relationship exploitative, and in

the absence of a memorandum of understanding or contract, had no recourse.xxi

In terms of health, IMC’s mental health and psycho-social support programs are coordinated with MoH

services. IMC’s programs are specialized, and are not duplicative of MoH medical services. IMC is housed

within MoH clinics, which helps to increase the opportunity for referrals, and strengthen referral pathways

between medical and mental health services. The IMC-MoH relationship indicates strong coordination

between NGO and governmental services.

Caritas Jordan mainly coordinates with local, private charitable organizations in implementing health and

education programs. Caritas Health refers its beneficiaries to local hospitals, namely Italian and Rosemary,

to increase access to basic healthcare, specialists, and lab testing. Caritas Health also coordinates its

activities with MoH and receives lists of vulnerable Jordanians from the MoSD. Caritas Education engages

with local, private Catholic schools for program implementation.

As reported, UNICEF has built a partnership with the MoE at the central government level. UNICEF’s

‘‘Makani – My Space” flagship alternative education program is run by UNICEF’s local NGO partners. The

Makani Centers provide vulnerable children and youth with learning opportunities, psychosocial support,

and life skills training.

Evaluation Question 3: Where applicable, to what extent were these services available and

utilized by host community members?

As described above, the GoJ requires that at least 30% of all beneficiaries of refugee programs are

vulnerable Jordanians. The GoJ refers to vulnerable Jordanians as impoverished individuals that receive

livelihoods subsidies from the MoSD.

While GoJ regulations focus on “vulnerable hosts,” it is also clear that NP programs also benefit non-

vulnerable Jordanians. This includes landlords that receive cash for rent or construction subsidies, as well

as professionals that receive specialized trainings such as in psychiatry/mental health. Expanded health and

education services also increase the labor demand for skilled Jordanian professionals. IMC’s mental health

program is helping to strengthen the MoH and their national health strategy. NRC’s shelter program is

designed to increase the overall housing stock in the country, which supports both Syrian and Jordanian

tenants. Cash programing is also likely to support the Jordanian economy more broadly, although more

research should is needed to understand the detailed effects on markets.xxii

Shelter

ICMC targets only vulnerable individuals and households for their cash for rent program, which includes

both Jordanians and refugees. They invest in outreach mechanisms (together with CBOs) to locate

9

vulnerable host and refugee households. ICMC reports that 30% of their cash for rent beneficiaries are

Jordanian. Jordanian landlords also benefit from the cash for rent program, as the program guarantees

rental income for a period of four months. However, property owners are generally not vulnerable.xxiii

NRC’s shelter program, which provides monetary support for landlords to complete or renovate housing

units in exchange for hosting Syrian refugee households for an average of 1.5 years, does not seek to

include vulnerable Jordanians in their programs. Tenants are currently only Syrian. Landlords are

exclusively Jordanian, but as mentioned above, are not economically vulnerable. It is unclear what the

GoJ’s position is on NRC’s exclusion of vulnerable Jordanians as tenants in their shelter program.

Health

Caritas Jordan has been providing health services to vulnerable Jordanians and refugees since 1967. The

health service reports that at least 30% of their beneficiary list is comprised of vulnerable Jordanians.

Deficiencies and problems related to access and utilization of services for all groups (refugees and

Jordanians) will be discussed in later questions.

IMC’s mental health and psychosocial services are available to Jordanians and refugees, but only 3% of

beneficiaries are currently Jordanian. Interviews with beneficiaries (refugees and hosts), IMC staff and MoH

representatives revealed that mental health problems and services are stigmatized in Jordan, and this

stigma prevent Jordanians from seeking services. Interviews with Iraqi and Syrian refugees yielded similar

negative perceptions about mental health issues. IMC’s direct outreach to possible mental health

beneficiaries (refugees and hosts) is limited, and beneficiaries are generally referred through MoH medical

services or other NGOs. IMC’s mental health services were recently integrated into MoH clinics and part

of IMC’s work is to sensitize medical staff to both mental health issues and IMC services. This type of

outreach through the medical system will help to strengthen referral pathways, and may help to increase

the number of Jordanian beneficiaries. Through site visits, the team experienced that some MoH clinic

staff did not know that IMC services were available to Jordanians. As well, IMC’s banner, which promotes

mental health services, explicitly states that the services are for Iraqi and Syrian refugees, which may

further discourage Jordanian’s from utilizing the service. One of the main complaints that arose in

interviews with IMC staff, as well as Jordanian, Iraqi, and Syrian beneficiaries was that waiting rooms and

meeting spaces were not adequate or appropriately confidential for those seeking mental health services.

Beneficiaries often felt that they did not have the privacy they needed, and were concerned about the

stigma associated with attending mental health services. This may be one further factor that limits

accessibility and utilization of services by Jordanians and refugees.

UNHCR reports that 20% of their health beneficiaries are vulnerable Jordanians. For the rest of the UN

system however, the team learned that Jordanians generally do not self-present for services. Jordanians

are generally not aware that UN services are available to non-refugees and little outreach is done to

increase their awareness about access to services.

Education

Caritas Education does not conduct outreach to host community children. According to the MoE and

Caritas Education staff, nearly all Jordanians are attending school, and thus their demand for informal

education (IFE) programs is low. Under the current funding, Caritas Education mainly focuses on Syrian

refugee children and less on vulnerable Jordanians. Although reportedly there are 31,000 Jordanian

children out of school, previous Caritas Education efforts yielded low results in leading Jordanian students

to utilize education opportunities.xxiv The main cause of this is the resistance and unwillingness of Jordanian

parents and children to participate in remedial classes, according to Caritas Education Staff.

10

Evaluation Question 4: To what extent did PRM programming build on and enhance

existing capability (versus creating parallel structures?)

Shelter

The GoJ is not involved in the shelter sector for refugees. Despite the enormous need for shelter support,

as observed by donors, UN agencies, INGOs, and beneficiaries interviewed in this study, there are also

very few INGOs involved in this sector. Exceptions are the two NP programs evaluated for this project—

ICMC’s cash for rent program and NRC’s support to landlords to increase the housing stock in Jordan.

Neither program run the risk of creating parallel structures, as no other structures exist in Jordan. In

terms of enhancing existing capability, ICMC’s project supports vulnerable refugees and Jordanians in the

units where they already live. NRC’s support to landlords is slated to refurbish or complete existing,

unfinished structures.

Health

IMC is making significant efforts to integrate mental health priorities and services into the national health

system. In cooperation with the World Health Organization (WHO) and PRM, IMC has developed a

mental health strategy for the MoH. At present, most mental health services in Jordan are provided

through private psychiatric services, and are mostly utilized by middle and upper class Jordanians. The

MoH clinics have very limited (if any) mental health or psychiatric services and staff. Interviews with

representatives of the MoH described their wish to engage with PRM/WHO/IMC initiatives to strengthen

mental health throughout the national health system. However, they were clear that this is only a priority

as long as funding streams are robust. If donors were to cut mental health funding, the MoH would not

be able to sustain this momentum. In addition to working with the central government, IMC is also trying

to increase the number of qualified mental health staff in the country, and provide specialized training and

awareness raising to primary care providers to improve their recognition, treatment of mental health

services as well as strengthen referral pathways to IMC services. IMC’s physical location in existing MoH

clinics indicates that their services are complementary and are in cooperation and coordination with

existing governmental structures.

In addition to providing health care at a series of clinics, Caritas Health refers patients to private medical

professionals and hospitals within their network. Their focus is on providing healthcare to uninsured or

vulnerable Jordanians as well as refugees. Since the GoJ cut health benefits for refugees during the last half

of 2015, Caritas services have been in increased demand for these populations, as many have no other

option. Caritas Health staff described that they are often seen “as the last resort…the last door that

vulnerable people can knock on.” At the same time, however, Caritas Health services and their private

networks do provide many of the same types of care as MoH services (although many beneficiaries

interviewed indicated that the quality of Caritas services when available, was higher than MoH services).

When medical errors occur, or when potential patients are refused, it is unclear what the accountability

mechanisms are, as Caritas is outside of the National Health Service.

UNHCR’s cash for health program is to support refugees with their health needs. UNHCR reports that

their tracking system shows that the majority of refugees used cash at MoH clinics (70%), while the

remaining 30% utilized private services. One of the main roles they report playing is providing refugees

with accurate information about the health services available to them either through the MOH or through

Jordan Health Aid Society (JHAS) clinics—a Jordanian NGO involved in the health sector. UNHCR’s main

partner for the maternal health program is JHAS. UNHCR reported that they felt the brunt of the MoH

cutting health benefits for refugees in 2015. “All of a sudden we had a half a million people who couldnõt pay

for health services.” They are advocating for donors to earmark funds directly to the MoH to subsidize and

improve healthcare for refugees.

11

Education

Informal schooling is not part of the MoE agenda, despite the 90,000 refugee children currently out of

school. Their main priority, instead, is to secure donor funding to build additional formal schools and

secondly, to increase their “second-shift” programs to accommodate Syrian children in existing schools.

In the meantime, however, UNICEF Makani Centers and Caritas Education programs fulfill an important

gap by providing school age children with educational activities. UNICEF reports that they “are at the

head of the response for expanding the formal school system.” In addition, UNICEF’s 225 Makani Centers

(child friendly spaces that include IFE) are recognized by the MoE, and are actively used as a bridge to

transfer children to MoE schools when space becomes available. UNICEF has also been actively advocating

for Syrian teaching assistants in camp-based schools (and unsuccessfully to date in MoE schools) and letters

of equivalency which both documents a child’s participation in informal school programs and provides a

document of their grade level. They are also advocating that the MOE offer admissions exams, and catch

up classes for 6-11 year-olds that have missed more than three years of school. UNICEF commends the

government’s recent announcement that they will create a “catch up program” for Syrian refugees that

have missed multiple years of school; however, this is still in discussions with donors, and depends on

availability of funds.

Caritas Education offers kindergarten, “catch-up,” and remedial classes to refugees. These are important,

complementary services for children who are below grade level or do not have access to formal

educational systems. However, interviews with teachers, parents, and school administrators indicate that

Caritas Education does not have a structured educational program or standardized materials that teachers

can follow. Teachers requested this to help them with lesson planning and to increase the consistency and

quality of the program. Several teachers and school directors interviewed did not view their program as

a bridge from informal school to MoE school systems (although Caritas central offices did).

Evaluation Question 5: To what degree are plans in place to sustain programs once donor

support is no longer available? Are steps towards a realistic transition taking place? Do the

programs foster long-term integration?

Sustainability of SHE programs is heavily dependent on contextual issues, such as the GoJ’s policies toward

refugees, and their capacity and volition to support these sectors when donors eventually withdraw. This

is particularly the case with refugees’ access to livelihoods and the availability of legal work permits. While

the GoJ, as part of the London Compact, has agreed to issue work permits, it is unclear how accessible

these permits will be in practice.xxv For instance, there are limitations on the sectors in which refugees

can work—the majority of permits are available in the construction and agricultural sectors, as Jordanians

are not competing for such positions. Work permits are also limited to Syrians, and do not include other

groups such as Iraqis, Yemenis, and Africans. The cost of obtaining a permit—and whether or not that

burden falls on the employee or employer—is still unclear.xxvi An interview with MoPIC revealed their

perspectives on the work permit and livelihoods issues: òSyrians donõt want to have work permits, they want

the benefits and to work on the side. They want the aid, they donõt want to pay taxes and have the material aid

stop. This has been approved since London and very, very few have applied. Only 600 people.xxvii We knew it would

be like this, because it was like this for the Iraqi crisis.xxviii And people donõt fear deportation because we guaranteed

this wouldnõt happen.ó

To date, international organizations have not been able to program in livelihoods for Syrians with MoPIC

approval. Lack of access to livelihoods is considered one of the main barriers to securing stable housing,

paying for healthcare, and accessing schools. Interviews with beneficiaries revealed that many adolescent

boys are kept out of school so they can work and help support their families. In terms of protection (and

relatedly, education) NP staff observe that adolescent girls are regularly married to both decrease the

burden on their household (“one less mouth to feed,”) and because of the dowry that the marriage brings

their parents.

12

Health and education sectors in the long term are heavily dependent on funding from the central

government, and by extension donors. The MoH and the MoE were clear that their ability to sustain

support to refugees is entirely dependent on donor funding, and that their services—heavily utilized by

refugees—would collapse in their absence. For the shelter sector, the GoJ is generally concerned about

market inflation, propagation of “shanty towns,” and landlord discrimination against Jordanians, which they

see as a direct result of INGO shelter interventions. In the absence of donor funds, refugees would only

be able to meet their shelter needs if they have access to livelihoods.

Sustainability of programs is also related to the skills of the national population, and the ability and interest

of local organizations to continue similar programs once donors and international NGOs leave the area.

In the context of SHE programs evaluated for this project, very few NPs have become involved in

partnerships with local NGOs. Only IMC’s project has focused on improving the knowledge and technical

capacities of health staff to manage mental health issues. The absence of international-local partnerships

seems indicative of a larger trend in Jordan, as MoPIC representatives described that only three projects

out of 244 submitted to the ministry in 2015 had a capacity building element to it.

Shelter

Shelter support, such as cash for rent projects, are generally not considered sustainable. In proposal

documents, NPs recognized that such support is meant as emergency short-term humanitarian

assistance—a stop-gap measure to help families on the verge of eviction, or to give refugees a break from

the pressures of paying rent, to allow them to meet other primary needs or reduce the risk of engaging

in negative coping strategies. NRC’s program is also meant to increase the housing stock of Jordan, which

is a longer-term goal. However, there remains some question as to whether or not these finished units

are going on the market after the 18-month hosting period is over, or if units are being used for landlord

use only. As well, many refugee beneficiaries interviewed for this evaluation described that they did not

expect to stay in the NRC unit after the lease period because the cost would be insurmountable. Given

that rent is the primary concern of nearly all beneficiaries and vulnerable Jordanians (of all programs), a

sustainable shelter program needs livelihoods options to be available to refugees. As described above, this

is both contingent on reasonable accessibility to work permits for all refugees, and MoPIC approval of

livelihoods-focused programs.

Health

As described above, IMC is the only NP in this evaluation that has sought to strengthen the capacity of

mental health services from the central government down to the clinic/community level service providers.

This includes the support of a national mental health strategy and increasing the capacity of MoH doctors

and nurses in psychiatry. Their efforts lay the groundwork for longer-term sustainability. However, as

mentioned previously, once donors withdraw their support, it is unclear if the GoJ will prioritize and

allocate appropriate funding to mental health.

Caritas Jordan has a several decade history of providing stand-alone health services in Jordan, and is a

service well-known by Jordanians outside of the Syrian refugee crisis. Caritas Jordan has several public and

private funding streams, and is woven into the fabric of Jordanian society. Caritas’ intention is to service

refugees as long as they need assistance, and to be a continuous health care center to the most vulnerable

members of society. If Western traditional donors were to pull out, they may be able to continue their

services by relying on their religious and other private networks, but would need to scale down their

activities significantly.

Education

IFE programs—supported by both UNICEF and Caritas—are not meant to be long-term a solution for

the education sector. Instead, these programs are designed to support refugee children who otherwise

do not currently have access to the formal education system. Both programs are meant to bridge children

13

from informal to formal MoE schools. At this time, interviews with Caritas Education staff (in the schools)

and parents of beneficiary children indicate that the Caritas program has not focused on this transfer

aspect.

UNICEF leadership has worked extensively with donors and the MoE to help increase the capacity of MoE

schools to accept more refugee children and to provide additional cash support to vulnerable families to

support enrollment. UNICEF is thus engaged in longer term planning and sustainability of the education

center. As far as transferring students from Makani Centers to MoE schools, interviews with Makani

Center staff in Irbid revealed that 60 kindergarten students (out of 105) would be transferred to public

schools. Makani Center staff explained that some children have difficulty with this transition because the

quality of MoE schools is often lower than that of Makani Centers. By quality, they referred specifically to

lower class size and a more supportive environment, in addition to paid transportation. However, the

sustainability of Makani Centers in the absence of donor support—as with Caritas Education—is uncertain.

According to interviews with Makani Center staff, their largest expense is renting space for the schools.

Without donor support, they would be unable to cover these costs. One suggestion made during an

interview was for the MoE to make available, at low cost, educational space at a subsidized price to support

the longevity of Makani Centers.

Evaluation Question 6: How successful were rental agreements with landlords in allowing

refugees to meet their shelter-related needs? What happened when rental agreements

ended and what are the implications for refugee assistance?

Shelter

Part I: How successful were rental agreements with landlords in allowing refugees to meet their shelter-

related needs?

Interviews with former and current refugee beneficiaries indicate that shelter-related needs can be defined

as affordable housing in areas convenient to live, the absence of eviction threats, proximity familiar and

established neighborhoods, and access to public transportation and basic services.

ICMC and NRC employ different approaches in assisting refugees with rental agreements. ICMC signs

“rental declarations” with landlords for a four-month rental payment on behalf of Syrian refugees or

vulnerable Jordanian families. ICMC’s beneficiaries enter the program to receive rental support for their

current location. In contrast, NRC signs rental agreements directly with landlords and matches properties

with their beneficiaries. NRC’s program supports landlords by rehabilitating or completing construction

on an existing unit. Refugee families are then matched to this unit and are able to stay rent free for a

period of 12-24 months (18 months on average). NRC transfers cash in tranches to landlords during the

construction phase, and landlords are responsible for construction. NRC integrated the Information,

Counseling and Legal Assistance component into the shelter program to prevent evictions and better

assist both landlords and beneficiaries during disputes.

ICMC appears to be successful in signing “Rental Declarations” with landlords. ICMC signs “Rental

Declarations” with landlords only after receiving a signed lease/rental agreement between tenant and

landlord. The rental declaration is a legally binding document that forbids landlords from evicting tenants

and increasing rental price for the duration of the assistance. The rental price reflects that established in

the rental agreement, which is signed by the tenant and landlord. Landlords sign a statement agreeing to

be fully responsible for all financial charges if they violate the signed declaration. ICMC management and

field staff considers this approach effective because it provides shelter security for their beneficiaries.

ICMC staff report that since the start of the program, there have been no violations of the declaration.

ICMC staff reports playing a mediation role when disputes arise between landlords and tenants.

Interviews with ICMC Jordanian and Syrian beneficiaries yielded overall satisfaction with the ICMC’s

shelter program. All interviewed former and current beneficiaries mentioned that they have not

14

experienced eviction threats or increased rental price during the course of the assistance. ICMC

beneficiaries described relief from concerns about rent.

Beneficiaries’ opinions are divided regarding the modality of cash assistance employed by ICMC to

landlords. The majority of male and those female beneficiaries who rent from a disabled or working

landlords expressed preference for receiving cash assistance directly and paying landlords themselves. This

preference based on ICMC’s policy that landlords must present in person to retrieve the bi-monthly

checks. This policy is made to prevent fraud and ensure that tenants are still residing at the property.

Beneficiaries described that this places a significant burden on them, as landlords at times refuse to pick

up checks because of mobility issues, or their inability to take off from work. Some units are located at an

extreme distance from ICMC offices and landlords incur an additional cost for transport. Other landlords

insist that tenants cover their transportation costs, or missed wages from taking time off work to retrieve

the checks. Another potential burden for tenants is the fee imposed by local municipalities for supplying

the stamp on the required rental declaration. One of the Syrian female respondent stated: òIt is very difficult

to ask my landlady to pick up her check at the ICMC office. She is disabled and ICMC does not give check to

anyone but her. I do not have money to pay for her round trip taxi. I prefer to receive cash and pay myself for the

rent.ó xxix A Syrian man beneficiary said: “òI kiss hands of my landlord and beg him to come here [to the ICMC

office], he refuses if I do not pay for his transport and time.óxxx

Beneficiaries propose that ICMC distribute checks in the field, rather than require landlords to retrieve

payments from the ICMC office. This was echoed by an ICMC program officer, who observed that

beneficiaries were burdened by paying transport and time expenses of their landlords.xxxi At the same

time, several Syrian female beneficiaries are in favor of the current modality, as exemplified in the following

interview excerpt: òI am happy that ICMC pays my rent to landlord directly. He does not bother me as he used

to. Thank God I do not get to see his face for two months!óxxxii

Group interviews with female and male ICMC beneficiaries also revealed a weak understanding of the

length and process of shelter assistance, and a lack of awareness about whom to contact to provide

feedback, ask questions, or express concerns. The majority erroneously assumed that rental assistance

was for two months, rather than four. Beneficiaries described a lack of follow up during the rental

agreement period.xxxiii Landlords reported that their relationship with ICMC was limited to picking up

checks. They were also confused about program parameters and who to contact with questions.

Syrian refugees stated that NRC’s assistance provided much-needed free rent and allowed to them save

for basic needs. However, there is an apparent lack of consultation with beneficiaries during the matching

process. Some beneficiaries stated that they were not matched with units that were convenient or

appropriate for their situation, and they felt they could not refuse because they would have another long

wait period (one year) or would be rejected from the program. For example, a family who has a paralyzed

man in a wheelchair was housed on the fourth floor of a walk-up unit. Another example was a single

woman with seven daughters accommodated in an urban setting near a university campus, which made

her worry about the safety of her daughters.

Additionally, beneficiaries feel it is inconvenient to move away from their social networks and basic

services such as school, transportation, and health facilities. Reportedly, many Syrian refugees support

each other through informal loans, child care exchanges, or other forms of informal support. Some

properties are located in either high rent neighborhoods or far from basic services and public

transportation, decreasing the likelihood that refugees will extend their lease periods. Several beneficiaries

explained that they would need to move at the end of the NRC agreement for these reasons, or because

the unit was to be used by the landlords’ adult sons. Other tensions from the landlords’ perspective

include damages from refugee tenants, or noisy and unattended children who do not have access to

schools. Beneficiaries that reported difficulty with landlords believed that NRC would help them to manage

these problems. Some landlords and beneficiaries reported a lack of systematic follow-up from NRC and

overall poor communication. Other landlords expressed extreme satisfaction at the rehabilitation support,

15

although more than one described that the support was above market value for the area. This model may

affect rental market prices.

Part II: What happened when rental agreements ended and what are the implications for refugee

assistance?

Both ICMC and NRC beneficiaries stated that after the termination of shelter assistance they will return

to “worrying about how to pay for rent.” The majority of NRC beneficiaries reported that they were at

least able to save some money to pay for rent, health needs, or food during the lease period. As described

above, the majority of tenants interviewed did not expect to extend their rental arrangements and

anticipated needing to move either because they could not afford the market price for rent in that area,

preferred to be closer to basic services and social networks, or because the landlords planned to use the

units for adult sons.

In contrast, ICMC beneficiaries suggested extending shelter support for at least a year, since four-month

coverage is not enough to save for basic needs and to find affordable permanent solutions. As one of the

ICMC male beneficiaries stated: òA lot can change in a year, maybe we get work permits or the war in Syria will

stop and we return home.óxxxiv A female refugee respondent said: òThis is my last month [of assistance], after

ICMC stops paying for rent, I do not know what to do, I leave this to God.óxxxv During the group discussions,

some younger male and female refugees revealed a strong desire to move to third countries. The majority

of interviewed Syrian beneficiaries rely on the help of neighbors. Some of the interviewed female

beneficiaries stated that they have registered their children with Islamic charity organizations, receive cash

assistance from UNHCR, or food vouchers from WFP. Most of those who receive food vouchers stressed

that 10 JD is not enough to meet their families’ food needs.

Evaluation Question 7: How could PRM and its partners improve humanitarian

programming and diplomacy based on available evidence?

Multilateral and NGO partners highlighted that PRM’s contribution to and support for the humanitarian

response to the Syrian refugee crisis has been very effective. Several partners referred to PRM’s critical

role in significantly reducing fees for Syrian refugees to register at the Jordan Ministry of Interior.

Available evidence suggests that the following factors limit the effectiveness of PRM’s programming: a) lack

of legal work permission for Syrian and other refugees, b) concerns about the possible market effects of

shelter assistance, and its efficiency in terms of timeliness and protection of beneficiaries’ interest, c)

government ministries’ confusion over donor priorities and lack of communication and facilitation

between ministries and donors, d) gap in provision of basic services for Iraqi, Palestinian, and other

refugees, and e) short-term funding hampers planning, implementation, and continuity of services to

refugees, especially receiving health services. Based on the findings, the SI team suggests that PRM improve

effectiveness and advance humanitarian programming and diplomacy in the following five areas:

Continue to advocate for accessible work permits for refugees and support livelihoods

programming: Interviews with current and former beneficiaries illustrate that rent payment is the

greatest need for Syrian and Iraqi refugees, followed by cash, access to health, food, and education needs.

The largest barrier to meet basic needs is lack of access to legal employment. This impediment pushes

many refugee families to use negative coping strategies: for example, withdrawing teenage sons from

schools to work illegally, so that the family can pay for rent and other necessities. As one respondent

noted: òWe are facing serious financial difficulties. I was considering pulling my son out of school and sending him

to work.óxxxvi

Access to legal employment for Syrian refugees is changing with the government of Jordan’s recent

announcement that it will issue 200,000 work permits for Syrian refugees in the coming years at the

“Supporting Syria and the Region” Conference in London. One of the anticipated outcomes of this meeting

is the creation of jobs and economic opportunities for Jordanian and Syrian refugees.xxxvii

16

However, interviewed representatives from MoPIC pointed out that since the government’s

announcement, only 600 Syrian refugees have obtained work permits.xxxviii The interviewed officials opined

that Syrian refugees have become aid dependent and do not wish to apply for work permits.xxxix At the

same time, Syrian refugees expressed a lack of knowledge and clarity about the requirements and process

to obtain work permits. Some of the interviewed Syrian refugees understood that GoJ requires paying a

400 JD fee in order to obtain work permit, while others were not aware of the government announcement

at all. This may reflect a general lack of awareness and information dissemination about the availability of

work permits.

NPs also reiterated the lack of clarity related to the sectors in which Syrian refugees will have permission

to work, as well as the application process. However, there is a sense of hope that after the London

conference, the government will provide more economic opportunities and access to jobs in order to

improve the lives of Syrian refugees. Some of the interviewed partners are planning to conduct market

analyses and target livelihoods sectors with less competition between Syrian and Jordanians.

Support research efforts to determine the most effective modalities for shelter assistance in

the Jordan context: It remains unclear which type of shelter assistance is the most effective in

supporting the shelter needs of refugees in Jordan. Despite some successes, both the NRC and ICMC

programs exhibit considerable weaknesses. As discussed in Q6, the findings indicate the following

weaknesses in ICMC’s shelter program: a) lack of communication with beneficiaries and landlords, and

provision of clear information to beneficiaries about the length of assistance, b) deficiency in rationale for

the rental assistance timeframe, and c) weak complaint and feedback mechanisms. NRC’s shelter model,

on the other hand, seems to be more beneficial to landlords than refugees. According to the interviewed

landlords, NRC landlords receive construction and rehabilitation support above the market value for their

properties. Also, interviews with NRC beneficiaries illustrate a deficiency in follow-up and communication

with beneficiaries and a lack of sensitivity to the special needs of female-headed households and families

with disabled members. In this regard, in-depth research on the effectiveness of shelter modalities in terms

of their influence on the market, economic efficiency, cost effectiveness, timeliness, protectiveness of the

interests, and needs of beneficiaries could be beneficial to inform future funding and programming

decisions. xl

Increase opportunities for improved communication and facilitation between ministries and

donors: Analysis of interviews with government ministries, specifically with MoPIC, MoH, and MoE,

suggests that despite an established international coordination system to respond to the Syrian refugee

crisis in Jordan (the JRP), government interests and donors’ priorities are divergent. Overall, the evaluation

team has the impression that the interviewed government officials would like to have more control over

the activities of NGOs.

Shelter: A KII with MoPIC representatives revealed their unease toward shelter programs, despite the

fact that shelter programs are in line with JRP priorities and approved at the level of the established central

government structure. MoPIC considers shelter programs problematic for three main reasons. First, there

is concern about a market destabilization from increased rental prices as resulting from internationally

sponsored shelter sector activities. Next, they report negative social effects between Jordanians.

Apparently, Jordanian landlords prefer to rent to Syrian refugees over Jordanians because of economic

incentives offered by NGOs, including guaranteed payments. MoPIC also reports spontaneously organized

informal settlements on agricultural lands by Jordanians without government permission. It is possible that

the government does not see the value of shelter activities, because it prefers to encamp refugees due to

security and political reasons. While MOPIC did not provide evidence to support these claims, research

on shelter modalities (as described above) may help shed light on the veracity of these perceptions.

Health: As for health assistance, MoPIC as well as MoH expressed a lack of understanding (and enthusiasm

for) donor emphasis on psychosocial support for refugees (MoH), and specifically Iraqi (MoPIC). According

to the respondents, given that many Iraqis have been in the country for several years, there is no need for

17

continued psychosocial support for this group of refugees. Other representatives perceive the Iraqi

refugees as “rich” and not in need “transportation and awareness raising” support from donors.xli The

representatives of MoH also echoed skepticism on NGOs assisting the required 30% of Jordanians and

achievement of stated objectives in NGO’s health program work plans. MoH believes that vulnerable

Jordanians lack awareness about opportunities to receive health assistance at NGO clinics. According to

the MoH respondents, there are some gaps in the design of health assistance programs. It is believed that

NGOs tend to focus on logistics, such as outreach and transportation support, instead of supporting

medical treatment for patients and preparing skilled medical staff (neurosurgeons, cardio surgeons, etc.)

or medical equipment. The interviewed MoH officials proposed conducting consultations with them during

the health programs design in order to reduce gaps in the health response programs. MoH interviewees

also expressed a sense of frustration on the lack of donor collaboration with MoH, except of the U.S.

government, particularly the United States Agency for International Development (USAID).

Education: IFE or alternative education is not considered a priority by the government of Jordan.

According to the MoE, IFE is considered a temporary solution to the educational needs of Syrian

refugees.xlii Consequently, the certification of IFE programs is not mandated mainly due to two reasons:

1) IFE is not structured and 2) MoE has no control over IFE-run organizations. MoE intends to support

education programs that will increase access to formal education, such as building additional schools and

increasing the number of double-shifted schools.

According to the interviewed MoE representative, the coordination mechanism between donors has

improved thanks to USAID leadership; however, facilitation in the education sector assessments process,

as well as streamlining proposal requirements from different donors, is needed. Reportedly, each donor

has its own template and logic for proposals, which requires a lot of time to adjust and prepare proposals

in different formats. Another issue that was noted by the MoE representative is divergent views on donor

assistance. Hence donors, unlike the GoJ, view the funding contributed to the implementation of the JRP

to the Syrian refugee crisis is overlapping with the Executive Development Plan (resilience). For example,

the government’s understanding is that the construction of new schools under the JRP aimed to

accommodate Syrian refugee children, whereas funding under the Executive Development Plan for school

construction is directed to improving learning environments.

Advocate for the rights of Palestinian and Iraqi refugees, and consider greater inclusion and

provision of SHE services to Iraqi and Palestinian refugees: Services to Iraqi refugees have been

severely curtailed despite ongoing need. Both interviewed beneficiaries and service providers mentioned

lack of shelter, health, and education support to this group. Particularly, those Iraqi and Palestinian refugees

living outside Amman are more vulnerable and seem to be severely lacking access to basic services.xliii The

lack of donor support is also reflected by GoJ requirements to pay certain fees in order to attend public

school or receive health assistance. For example, Iraqi, Yemeni, and Somalian refugees are required to pay

school fees, unlike Syrian refugees who were released from the fees due to European support.xliv Also, as

mentioned above, these groups are not allowed to work in Jordan, restricting opportunities to meet their

basic needs.

Consider multi-year funding for implementing partners: Short-term funding cycle (one year)

hampers planning and negatively impacts programs for refugees especially receiving health services.

Shorter-term funding cycles inhibit organizations from building robust monitoring and evaluation

mechanisms that can measure impact. It also limits NP staff to short-term contracts, which is not beneficial

for the continuity and sustainability of programs. For example, the team noticed that the IMC staff at a

clinic in Amman was predominantly female. IMC explained that it was difficult to recruit men for positions

based only on temporary contracts. Staff described it was a source of stress for them to work without a

longer-term organizational commitment. In addition, IMC female staff noted that they feel unsafe

conducting home-visits, especially with male clients. Lastly, shorter-term funding cycles may negatively

impact the continuity of services to beneficiaries. For example, Caritas Health staff described juggling

18

multiple short-term contracts with various donor that all have different start and end dates. As a result,

the amount of health support they can provide a single beneficiary fluctuates from month to month. This

places strain on both the organization’s capacity and a beneficiary’s access to services.

Evaluation Question 8: What was the impact of these services on refugees’ quality of life?

Were refugees satisfied with the quality of services received?

For this study, impact is described as the positive and negative changes produced by the PRM-supported

interventions—whether directly or indirectly, intended or unintended—from the perspective of

beneficiaries and providers of SHE services.

Refugee satisfaction with the quality of received services varied greatly between programs. The concerns

most frequently voiced by refugees and Jordanians related to a) information provision about eligibility

criteria, length, and assistance process, b) referrals to other organizations for assistance, and c)

communication and response to complaints and feedback. Concerns regarding referrals were related to

a) a lack of awareness of access for specialized/needed assistance from other organizations, b) a lack of

follow up and timely response to the status of the referral, and c) a lack of information about and

awareness of whom to call in order to check the status of the referral. Refugees in the south described

less access to basic services than those in Amman and the north, which may create both push and pull

factors to relocate to these areas. Interviews with NPs and review of program documents demonstrate

that the majority conduct satisfaction surveys and focus group discussions with beneficiaries to assess

current needs and measure satisfaction with services. However, it seems the collected information is

mainly used for reporting and proposal-writing purposes, and less for adjusting and improving services.

Shelter

As mentioned previously, the ability to pay rent payment is the highest priority for refugee families and

thus, beneficiaries consider rental assistance a significant help. Analysis of interview data with beneficiaries

and service providers indicates that Syrian refugees who receive shelter assistance decrease their reliance

on negative coping strategies. Both ICMC and NRC beneficiaries revealed that before the shelter

assistance, they reallocated money intended for food and other basic needs to pay for rent. Several ICMC

beneficiaries reported that before receiving the rental assistance, they borrowed on credit and had higher

debt, and sent children to work instead of school. Reportedly, women and children often are underpaid

by their employers and experience workplace harassment.xlv

According to NRC senior management, refugees who received rent assistance demonstrated decreased

use of negative coping strategies in comparison with those refugees who did not receive assistance.xlvi The

interviewed beneficiaries of the ICMC’s four-month rent support program also reported short-term

positive impacts. Female beneficiaries stated that the assistance provided them a “peace of mind” and

“break from their largest concern—rent payment.” Similarly, men stated that with ICMC assistance the

“financial burden has lessened” and “feel relaxed even if it is only for four months.” Another, less tangible

impact of shelter assistance reported was a sense of dignity, safety, and privacy. The NRC shelter

beneficiaries reported they were able to increase their savings over 18 months, and were abler to cover

their immediate needs such as food, medicine, clothes for children, and other household items.

Overall, ICMC and NRC beneficiaries are satisfied and grateful for services they received. As mentioned

in Q6, there are some drawbacks to the current programs. For ICMC, this includes the burden placed on

beneficiaries related to municipality fees; coordination of payment for landlords; misinformation about the

process; and a lack of response mechanisms. However, it should be noted that ICMC is improving their

referral system through online system to improve the response time and referral process.xlvii NRC

beneficiaries expressed dissatisfaction with the long-wait period for receiving shelter services after

approval. Another concern is neighborhood or housing match that is inappropriate for refugee needs.

Others report that NRC follow-up is inconsistent, or they do not find the organization approachable.

Lastly, almost all beneficiaries report the need to move at the end of the lease agreement.

19

Health

IMC

Regardless of nationality (Iraqi, Syrian, Jordanian) and region (Irbid, Amman, Karak), beneficiaries reported

that the IMC’s free medication provision for mental health had a large positive impact on their lives. This

service improved their ability to function, engage in social activities, and decreased psychiatric symptoms.

One Iraqi female stated: òIMC assistance helped me a lot, medication is free and it is right here. I am able to

look after my children again, and I improved relationship with my husband.óxlviii Men and women highlighted the

benefits of having sessions with psychologists. Tools for dealing with negative emotions, and stimulating

positive thinking greatly impacts patients’ mental balance and well-being. As one Iraqi male stated: òThe

IMC staff are the best people Iõve ever seen. They saved my marriage, it was reaching the end. I was cruel with

my kids, my wife. They cured me here. This is the first time in my life I feel safe.ó

At the same time, the majority of beneficiaries expressed concerns over lack of regular access to

psychotherapy and private space for therapy (particularly in Amman and Karak). Further, limited

interaction with psychiatrists was reported. In Karak, Amman, and Irbid, both women and men mentioned

they have five or less minutes of interaction with psychiatrists. However, beneficiaries—regardless of

gender and nationality—are very satisfied with IMC staff, particularly the case managers and psychologists.

A Syrian man said: òI feel like a human being here, staff is amazing. I am thankful to people who support this

clinic.óxlix Jordanian beneficiaries prefer the IMC facility to the government hospital for three main reasons:

it has 1) better quality of medication, 2) good and knowledgeable medical personnel and staff, 3) less

appointment wait time.

As mentioned earlier, IMC’s visual materials do not indicate that their services extend to Jordanians. Some

MoH staff were not aware that IMC services were for host communities as well. There were also concerns

with accessibility to some of the IMC clinics. For example, the key concern for some Amman clinic

beneficiaries was the high transportation cost. Without extensive public transportation networks,

beneficiaries are obliged to take taxis, a cost which is prohibitive to many. As one beneficiary stated: òI

have monthly appointments with a psychiatrist, sometimes I miss them because I cannot afford taxi. There is no

public transportation that comes to this clinic.ól Another concern that nearly all interviewed Syrian and Iraqi

refugees noted lack of referral to other assistance pathways. This contrasts with staff interviews, where

they asserted they regularly refer beneficiaries to other organizations such as UNHCR, Caritas, Save the

Children, JHAS, and other organizations. The most common referral needs are cash, protection,

education, and documentation. According to the interviewed case managers, the follow-up with the

organizations to which clients were referred is conducted via email within two to three weeks.li

Caritas Health

Jordanian men and women in particular reported the positive impact of Caritas Health service on their

lives. Jordanian beneficiaries in Irbid, Amman, and Karak noted the positive effects of access to medication

for chronic diseases and medical check-ups. A male Jordanian interviewee pointed out: òIf I did not have

Caritas support for my chronic disease it would be disaster. I do not have insurance.ólii In Amman, a female

Jordanian described: òCaritas at least helps to cover part of my health expenses. It reduces the burden of buying

medication. At least someone is helping me.óliii Some of the interviewed refugees, particularly Iraqis consider

Caritas Health “the only and last resort to get help with medication and primary care.”

In general, Syrian refugees and Jordanians in the Irbid Caritas Health Clinic were more satisfied with the

quality of medical services than in Amman and Karak. This includes access to registration and help desks,

shorter appointment waiting times, and the care and kindness of Irbid Caritas Health clinic staff. Patients

enrolled in chronic disease treatment expressed concerns about long waits, inconsistent access to

medication, and doctor and appointment unavailability.

All types of beneficiaries—regardless of nationality and gender—articulated a high level of dissatisfaction

with Caritas Health clinic services, especially in Amman and Karak. Specifically, beneficiaries were confused

20

about medical coverage, length of support, and the health service process. Respondents reported

disappointment about how they have been treated and complained about lack of response to their

complaints and questions. Some Syrian and Iraqi refugees criticized the complicated referral mechanism

between Caritas Health clinic and its partner hospitals (Italian and Rosemary). For example, one of the

respondents lost a grandchild while her daughter was trying to receive 280 JD approval from Caritas for

a specialized urgent medical care for her baby. As respondent said: òAt Italian hospital, the doctor said that

the child needs urgent care. The doctor sent us to Caritas to bring an approval letter from Caritas in the morning.

Caritas looked at our case and did not approve further assistance because it turned out my daughter reached her

assistance coverage limit. We did not know where to find money. In the afternoon my grandbaby passed away.óliv

Several respondents also suggested Caritas find solutions to approve emergency hospital care during

weekends and holidays. Some beneficiaries complained that referrals outside of the Caritas network were

not made and urgent care patients were not assisted in a timely manner—many were asked to come back

in a month. One respondent stated: òCaritas referred me for a surgery to Rosemary hospital. The hospital told

me that they do not perform this kind of surgery. I returned to Caritas for help, but was told ôsorry we cannot help

youõ.ólv

At the Amman clinic, chronic disease patients complained about inconsistent access to information about

the service, interruptions in medication, and significant gaps in coverage. In Amman and Karak, both male

and female refugees described that maternity services were unreliable, including prenatal care, emergency-

related support, referrals and deliveries. As one of the respondents said: òMy wife needed a C-section, I

came to Caritas to get approval and they refused to refer us to Italian hospital. Caritas said that we reached our

limit in spite of earlier confirmation of the coverage. I know another 20 families who were in the same situation.ólvi

A pregnant woman complained: òI came to Caritas to do an ultrasound when I was 3 months pregnant; they

postponed and told me to come back when I was 7 months pregnant. The other day I came back as I am at 7

monthsõ pregnancy to see whether baby is doing OK, and they scheduled my ultrasound for the next month! I might

deliver by that time.ólvii Several male and female refugees described similar cases.

As noted previously, the team employed a random sampling of beneficiaries to interview. This approach

revealed that individuals registered with Caritas are not necessarily their beneficiaries. In group interviews,

in all locations, there were one or two respondents who did not receive any services or information about

when/if services would become available to them. This might indicate that the number of registered might

be mistakenly reported as the number of beneficiaries who received services.

Caritas Health staff described a huge demand and limited supply to cover patients’ full health needs due

to “caps” on the amount that can be spend on a single patient. This information is not conveyed to the

patients per Caritas policy. Lack of information about the provided amount and the lengths of coverage

leads to confusion about why medication allowances suddenly stop and re-start. Staff named multiple

donors with varying time frames of funding as a reason why information and access to health services are

continuously changing. A lack of transparency related to coverage and intermittent access to health lead

many beneficiaries to feel disrespected and accuse the organization of corruption, such as this 75-year-old

Syrian male refugee: òAt the end in Syria, I was eating grass. We were besieged. At least I wasnõt humiliated, here

I am being humiliated.ó

Education

The evaluation findings demonstrate that the Caritas Education program provides a positive impact in the

lives of Syrian refugee children. Nearly all interviewed parent-beneficiaries expressed deep appreciation

to Caritas and PRM for providing access to education, enhancing a sense of ‘normalcy,’ and establishing

structure in the lives of their children. Reportedly children love to attend school and eagerly wait to go

back. Parents emphasized that they are satisfied with real improvements on writing and reading skills,

pleased with free meals, and feel safe with transportation provided. Without transportation assistance,

the majority of parents noted that their children would not be able to attend school. Notably, Syrian

refugees without identification highlighted the importance of the Caritas Education, as their children would

not have access to other forms of education.

21

However, the evaluation findings reveal that one of the key weaknesses of the Caritas Education program

is lack of a standardized syllabus or curriculum and teaching materials (workbooks or manuals). This is

especially relevant for the catch-up program. Even though MoE does not recognize IFE, as discussed in the

previous section, a lack of a structured education program, including the provision of

workbooks/textbooks affects the quality of education, student progress, and consistency across all Caritas

schools. Teachers in all locations reported that they do not receive institutional support with this problem:

òI tried to adopt government curriculum, but that was complicated. We need a special curriculum for slow

learners.ólviii

The lack of syllabus and curriculum also resonated with both female and male parents’ wishes for

improvements in quality. Parents whose children attended the Caritas program for more than a year

reported that “teachers repeat the same basic writing and reading” and “no homework was assigned.”

Interviews suggest that the teacher is free to decide whether homework is provided or not. Parents

suggested that Caritas separate children by level, and develop syllabi accordingly, and that homework be

assigned. Parents described that homework provides students with a sense of responsibility for their

education and strengthens what students have learned at school, which is important given the fact that

children attend school only three days a week.

Another pressing issue for parents in Amman and Irbid was the lack of certificates of attendance. Giving

the resistance of MoE to IFE, it is difficult to provide official certificates recognized by the government and

public schools in Jordan. However, in Karak, lack of certificates was not an issue, because students receive

unofficial certificates of attendance signed by Caritas Jordan. Parents likely feel the need for documents to

demonstrate that their children attended school, and have sense of accomplishment for their children.

UNICEF is currently working with the MoE to provide admissions exams for children in IFE.

Parents in Amman and Irbid also noted Caritas’ lack of referral to public schools. The majority of

interviewed parents would like to see their children enrolled in formal education. Despite the expressed

goal of serving as a bridge from informal to formal education, teachers in both Amman and Irbid had not

referred any students to formal MoE schools. Syrian mothers in nearly all group interviews inquired about

the possibility of introducing summer programs for children to study English, math, and computer subjects.

There is a strong belief that English and computer skills will make their children successful and provide

more opportunities to find a job. In addition, both mothers and fathers asked Caritas to increase the

number of days and hours of study for remedial and catch-up programs. However, based on interviews

with principals, teachers and staff it seems difficult to realize this wish due to lack of financial resources.

One teacher said: òIt would be very hard to work every day from 8 in the morning to 8 in the evening.ólix Unlike

fathers, mothers in Amman and Irbid expressed the desire to attend literacy, English, and computer classes.

Mothers strongly believe that education would provide greater opportunity for them to support their

children.

Evaluation Question 9: To what extent did these interventions target and reach the most

vulnerable? Were these programs accessible to and used by particularly vulnerable refugee

groups such as the disabled, female-headed households, Iraqis and Palestinian Refugees from

Syria (PRS)?

NPs have developed sector-specific criteria and an approach to determine vulnerabilities. These include

access to stable and safe housing, healthcare, education, and protection, with an emphasis on women and

children. The UNHCR-led VAF and its scoring system are used by NPs as the basis for prioritizing refugees

most in need of help. By and large, the VAF is considered a valid and reliable system for identifying

vulnerability. However, a UNHCR-led review of VAF revealed two main weaknesses, namely that the

VAF’s scoring system is not always applicable to sector-specific needs, and the instrument is complex to

use.lx These difficulties were reiterated by NPs, particularly in the shelter sector. Staff rotation is an

additional barrier for even application of VAF, because of its steep learning curve and complexity. UNHCR

is in the process of developing a leaner and lighter VAF to address these concerns.

22

One recurring theme expressed by the majority of beneficiaries (across all sectors, including UNHCR’s

cash assistance) is lack of understanding about criteria, household selection, and assistance procedures.

NPs and representatives of UN agencies explained this confusion as a function of the complexity of the

VAF, and related difficulty in communicating this to beneficiaries. A second reason is the NPs’ wish to

prevent fraud or other abuses. As such, they are purposely opaque about the exact criteria for inclusion.

Shelter

ICMC has had considerable success in targeting and reaching the most vulnerable. According to its senior

management, the most vulnerable people generally do not visit organizations because they lack awareness

of existing services, or the means to visit offices. In order to identify and reach the most vulnerable

refugees and host communities, ICMC developed a rigorous multistep process that involves 1) door-to-

door comprehensive humanitarian outreach and questionnaire completion, 2) vulnerability scoring in line

with VAF, 3) second visits to verify vulnerability and ensure that information received is factual, 4) random

verification of 25% of potential beneficiary list through phone calls or home visits, and 5) crosschecking

with UNHCR to avoid duplication through the Refugee Assistant Information System (RAIS). The selection

of neighborhoods to visit is based on the UNHCR map of populations not covered by other humanitarian

organizations. Areas are also selected based on the number of shelter referrals from other organizations

and office walk-in registration statistics (ten or more walk-in registrations is an indication of shelter need).

ICMC has a rigorous “ten eye” principle in implementing its cash for rent program in order to prevent

fraud.

ICMC’s shelter program is accessible and used by particularly vulnerable groups. Disabled, economically

disadvantaged, female-headed households, or households with multiple children are prioritized and score

the highest with their assessment tools. Outreach to vulnerable populations is also done through CBOs.

For Jordanians, the MoSD keeps lists of poor households, which is used by ICMC to target households.

ICMC seems to be visible and recognizable in target areas. The outreach team members and volunteers

said that vulnerable Syrian refugees and Jordanians often approach them on the street and invite them to

their homes to be assessed.

NRC’s shelter intervention targets and reaches vulnerable Syrian refugees, but not vulnerable Jordanians.

Prospective beneficiaries register at the NRC’s ‘drop in’ centers. There, applicants receive packages of

information about the program including related conditions, and referral information about other available

services. NRC’s social teams conduct home visits and assess the households’ social, economic, protection,

and living conditions. Until last year, NRC used its own vulnerability criteria before moving to the

UNHCR-driven VAF and its scoring system to identify vulnerability. Prioritization is based on the

vulnerability score.

However, in practice, prioritization is not easy, as noted by NRC staff. Reportedly, matching families with

available properties is a challenge, particularly for matching family size with properties in desired locations.

As opposed to earlier program years, NRC is currently trying to keep families in their current

municipalities; otherwise, families are at risk of losing access to services, and are obliged to re-register at

the Ministry of Internal Affairs to get new identification cards. The team was informed that NRC currently

has more than 900 families on the waiting list.lxi The program is accessible to and used by disabled and

female-headed households; however, as described in question 8, the conditions and locations of matched

properties are not always appropriate to the needs of vulnerable groups.

Health

IMC defines vulnerability more broadly to mean persons in need of mental health and psychosocial support

(MHPSS). Risk factors such as suicidal thoughts/attempts, use of drugs, inability to function, isolation,

depression, and violent behavior puts beneficiaries into priority treatment. Potential beneficiaries are

targeted and reached through a) referrals from other organizations, UNHCR, other humanitarian agencies,

MoH clinics, MoSD, and CBOs, b) outreach activities such as mental health awareness campaigns, and c)

23

walk-ins. IMC provides MHPSS to women, men, and child refugees (Syrian and Iraqi) and Jordanians. IMC

staff report challenges in reaching the government required percentage of Jordanians because of the stigma

attached to MHPSS and a lack of referrals from other humanitarian organizations, as their services are

focused on Syrian refugees. To lessen stigma, IMC developed a brochure describing mental health

disorders and the importance of receiving assistance, with contact information and a list of all available

mental health clinics in Jordan. Given the financial insecurity of most beneficiaries, transportation cost was

noted as one of the key challenges accessing IMC facilities. Recently, IMC transferred its facilities from

JHAS clinics to MoH clinics, and focused on areas with the higher concentrations of refugees to ensure

easier access to mental health services.

Caritas Jordan applies VAF and its own vulnerability criteria to determine refugees’ vulnerability. Refugees

without identification are considered a priority for service provision. For the health program, vulnerable

Jordanians are identified through a list provided by MoSD. Jordanians without health insurance are also

considered a priority. Caritas clinics do not conduct outreach activities. Many beneficiaries learn about

services through word of mouth. The majority of beneficiaries interviewed consider Caritas ‘a last resort’

for accessing healthcare. The team interviewed several dozen beneficiaries, and most belong to “vulnerable

groups” including impoverished men and women, elderly, sick, single women, female heads of households

with multiple children, uninsured and unemployed Jordanians, pregnant women with small children, Iraqi

refugees, and Jordanian women married to Palestinians or other nationalities whose children are not

recognized as citizens of Jordan and thus do not enjoy government benefits. Based on interviews with

Caritas Health staff, funding for services to Iraqis in Amman seems to be limited. While Caritas Health

does provide healthcare to vulnerable people, its efforts to provide timely, accessible, and quality health

service is lacking. As described earlier in this evaluation, Caritas Health lacks prioritization of the most

vulnerable cases regarding lifesaving clinical healthcare services (as stated in objective one of the program

proposal), and its capacities to serve the most vulnerable are overstretched.

Education

UNICEF considers any refugee child out of school vulnerable. Factors that affect children’s access to

education include legal status and socio-economic issues and restrictive enrollment policies, based on

years of education and the family’s arrival dates. Low family incomes force boys to drop out of school to

work, and girls to marry early. Bullying and violence at schools, and transportation costs create additional

barriers for children to attend schools. UNICEF and its partners target and reach the most vulnerable

families to encourage them to attend Makani Centers through awareness-raising and outreach campaigns,

radio spots, mass texts, and help desks. Outreach teams identify families and conduct assessments.

UNICEF also provides additional cash support to vulnerable families with school age children to support

school attendance.

The majority of 225 Makani Centers are established outside of refugee camps in areas with high

concentrations of Syrian refugees, and where education centers are not available, to ensure that the

program is accessible and used by vulnerable refugees.lxii Reportedly, Makani Centers are accessible and

used by vulnerable Syrian and Iraqi refugees, and Jordanian children. However, UNICEF noted a challenge

in attracting Iraqi refugees, as they are not interested in education and most of them are awaiting transfers

to a third country. A Save the Children-run Makani Center program manager stressed that there is still a

need for greater outreach efforts targeting out-of-school Jordanian children. He described that it is

important to understand the challenges that out-of-school Jordanian children face, and to ensure access

to alternative education. These efforts may contribute to lessening tensions between Syrians and

Jordanians. lxiii

Caritas Education, like UNICEF, considers any child out of school vulnerable. The program focuses mainly

on Syrian refugee children, and to a lesser extent, vulnerable Jordanians. Caritas staff explained that initial

efforts to reach out and attract vulnerable Jordanian students were largely unsuccessful. lxiv Jordanian

parents and children resisted and expressed unwillingness to participate in the remedial classes. Instead,

Caritas Jordan shifted its approach by conducting minor infrastructure repairs of schools and providing

24

equipment such as computers for classes and labs. According to the program objectives and indicators,

Caritas Education is focused on providing access to education for Syrian refugee children and vulnerable

Jordanians. The program is not targeting and reaching out-of-school Iraqi and Palestinian refugee children.

Caritas Education identifies out-of-school Syrian children through its standard registration database and

coordinates with the RAIS database to avoid duplication. Newly arrived beneficiaries undergo a needs

assessment based on VAF criteria. Through home visits and outreach activities, Caritas teams also target

and inform Syrian refugee communities about the importance of education and opportunities provided by

the program. Transport and meal provision is one of the key factors ensuring accessibility of schools to

vulnerable children. However, in Karak, interviews with both Caritas Health and Education program

beneficiaries indicate a lack of access to basic services due to the limited humanitarian interventions in

southern regions. Despite the lower housing costs, beneficiaries intend to move to the Amman area.

Evaluation Question 10: To what extent are modalities of assistance in line with refugee

preferences, as evidenced by refugee feedback?

Shelter

Beneficiaries of ICMC’s cash for rent modality expressed the following preferences to the team: a) to have

a longer period of rental coverage, b) to distribute rent payments to landlords where landlords reside, c)

to provide clear information about the length of the rent coverage and process, as well as timely response

to complaints, and d) to improve follow-up regarding their referral status. Overall, ICMC beneficiaries

were positive about landlords receiving rental support directly; however, there were some differences by

gender. Male beneficiaries preferred to receive cash themselves, while women prefer have landlords paid

directly, with few exceptions. As described previously in this evaluation, direct support to landlords places

a burden on beneficiaries. NRC beneficiaries are pleased with receiving free rent. As with ICMC

beneficiaries, they prefer longer lease agreement, as most have not found a sustainable livelihood to pay

for rent at the close of the program. However, the main concern is the matching process representing

their families’ needs and preferences. Some beneficiaries prefer rental support in areas where they already

reside rather than relocating to an NRC-supported structure.

Health

Nearly all interviewed refugees that receive IMC’s provision of psychiatric medication and psychosocial

support sessions with psychologists and case-workers conveyed a need to increase face-to-face time with

the psychiatrist or increase their access to psychotherapy. One of the expressed preferences was to

support transportation costs, as this is one of the key obstacles to regular visits at an IMC facility. The

majority of IMC beneficiaries in nearly all locations frequently mentioned the lack of referrals to other

pathways.

Interviews with Caritas Health beneficiaries create a mixed picture. On the one hand, refugees are grateful

to have access to health assistance, especially as they have few alternative options. On the other, there is

a strong dissatisfaction with the delivery of chronic, lifesaving, mother and child clinical healthcare services.

Interviewed beneficiaries prefer to have access to comprehensive healthcare services, including consistent

and timely medications, check-ups, and clear information about access, process, coverage, and referrals

to other pathways outside of the Caritas network.

Education

The Caritas Education approach in providing education opportunities and service to refugee children is

largely in line with refugee preferences. Transportation and meal support for students were highlighted

by parents as essential for sending their children to school. In Amman and Irbid, parents stressed their

wish for certificates of attendance to facilitate the child’s eventual transfer to public schools. In Karak,

parents described that they preferred school bus pick up to be in the actual neighborhood where refugee

25

families live, rather on a busy main road. For example, single mothers expressed concerns about not being

able to consistently meet their older children at the school bus stop on the main road because of the

difficulty of leaving younger children alone at home. They described it is more problematic when the days

shorten during the wintertime; parents consider not sending their children to school during the winter

because of this safety issue.

Another preference expressed by mothers and fathers in all locations is have a more structured

educational program and assign homework to increase the overall quality. Further, mothers requested

summer programs for children such as English, computer and math classes to keep their children learning

year-round. At the same time, mothers inquired about the opportunity to attend literacy, English, and

computer classes for themselves. Parents of remedial students asked for support in preparing their

children for the national Tawjihi exam to ensure their graduation from public school.

26

CONCLUSIONS
The role of PRM in the response to the Syrian refugee crisis in Jordan has been significant. Overall, the

evaluation finds that PRM’s contribution and support of Syrian and Iraqi refugees and vulnerable Jordanians

to meet their immediate SHE needs has been relevant and effective. However, the extent to which Syrian

and Iraqi refugees and host communities accessed PRM-supported SHE services varied.

11. How could cash assistance programming be more effective, in the context of education,

shelter and health? Were there instances where this cash was used for other immediate

needs?

The rationale for using cash or in-kind assistance should be clear. Technical expertise, good targeting,

information provision, and capacity to deliver are necessary for effective cash assistance. Proper

mechanisms—including consistent communication with tenants and reduced burdens to receive funds—

enable strong cooperation with landlords. The evaluation team concluded that PRM’s flexibility allows

partners to consider a wide range of modalities, and individual organizations/agencies can use their own

expertise to match a modality with the specific context, sector, beneficiary needs, and systemic capabilities.

The team cannot conclusively state whether beneficiaries used cash for non-SHE needs.

12. How and to what extent was programming coordinated with local governments, local

organizations, and civil society?

NP coordination with local governments, local organizations, and civil society is limited. On the one hand,

opportunities for coordination are limited because local organizations in Jordan are not typically engaged

in SHE programming. On the other hand, there are missed opportunities to collaborate with CBOs, which

often have excellent contextual information and positive relationships with communities. Local

organizations have generally been “used” as a tool for outreach and gaining access to communities, but

relationships have not been mutually beneficial. The team’s conclusion runs counter to the February 2016

desk review conducted by SI, in which good/emergent practices for SHE programming emphasize a need

for extensive coordination and communication between these stakeholders.

13. Where applicable, to what extent were these services available and utilized by host

community members?

NPs made their services available to Jordanians. However, the utilization of services by host community

members varied by sector and was a function of the NP’s program design and outreach strategy, as well

as overall demand for services. The evaluation team concluded that some programs did not specifically

target vulnerable Jordanians, and others did not reach the 30 percent quota put forth by the GoJ.

14. To what extent did PRM programming build on and enhance existing capability (versus

creating parallel structures)?

Overall, PRM-funded SHE programs are not creating parallel structures but are rather complementing

existing programs or filling gaps. Depending on the sector, the team observed a wide range of levels to

which programs build on and enhance existing capabilities. Shelter programs do not create parallel

structures because there are no comparable structures in place. Education programs necessarily create

parallel structures due to the limited capacity of existing schools to absorb additional refugee students.

Regarding health programs assessed by this evaluation, the team concluded that there is both creation of

parallel structures and efforts to streamline with existing efforts.

27

15. To what degree are plans in place to sustain programs once donor support is no longer

available? Are steps towards a realistic transition taking place? Do the programs foster

long-term integration?

To a large degree, the sustainability of programs will be dictated by the available resources, capacity and

will of the GoJ. The evaluation team concluded that plans for maintaining the programs beyond the

availability of donor assistance are scarce. This is in part due to the protracted nature of the Syria crisis,

as well as the fact that the potential for sustainability and long-term integration are greatly affected by

national policies outside each program’s scope of influence.

16. How successful were rental agreements with landlords in allowing refugees to meet their

shelter-related needs? What happened when rental agreements ended and what are the

implications for refugee assistance?

PRM-supported shelter programs in Jordan have achieved varying degrees of success. Shelter is the

primary need identified by refugees, and all beneficiaries interviewed by the team do not know how they

will meet their shelter costs after the programs end. Shelter is a major expense for which many refugees

need continued support, whether through shelter programming, access to affordable housing, or the ability

to work to support their livelihoods.

17. How could PRM and its partners improve humanitarian programming and diplomacy

based on available evidence?

The following measures would improve humanitarian programming and diplomacy:

¶ Continue to advocate for work permits for refugees and support livelihoods programming;

¶ Support research efforts to determine the most effective modalities for shelter assistance in the

Jordan context;

¶ Increase opportunities for communication and facilitation between ministries and donors;

¶ Advocate for the rights of Palestinian and Iraqi refugees, and consider greater inclusion and

provision of SHE services to these groups;

¶ Consider expanding opportunities for multi-year funding for implementing partners.

18. Were refugees satisfied with the quality of services received? What was the impact of

these services on refugees’ quality of life?

Overall, PRM-funded programs positively impacted refugees’ quality of life by responding to their

immediate needs. Without SHE interventions, the situation of refugees would likely be more

compromised, especially for vulnerable populations—given that demand for humanitarian assistance is

higher than supply. However, the extent of positive change is difficult to assess due to the short-term

nature of funding, varied modalities used by different NPs, and the limited scope of this evaluation.

19. To what extent did these interventions target and reach the most vulnerable? Were

these programs accessible to and used by particularly vulnerable refugee groups such as

the disabled, female-headed-households, Iraqis and Palestinian Refugees from Syria

(PRS)?

Overall, PRM-supported SHE interventions targeted and reached the most vulnerable refugees and

Jordanians. Vulnerable Iraqis, Palestinians, and Syrians have limited access to basic services outside of

Amman and northern Jordan—creating both push and pull factors toward Amman.

20. To what extent are modalities of assistance in line with refugee preferences, as evidenced

by refugee feedback?

The evaluation team concluded that, with few exceptions, the SHE assistance provided by PRM-supported

programs is in line with refugee preferences.

28

RECOMMENDATIONS
The following recommendations arise directly from the field evaluation and are also informed by the

emergent practices outlined in the SI Desk Review on SHE programming (2016).

Recommendation 1: The existence of robust M&E systems is essential for funding decisions

and for program design and implementation. Emergent practices, as identified in SI’s Desk Review,

suggest that UN agencies and NPs should complete the following activities to implement effective SHE

programs:

1. Conduct assessments that collect a broad range of contextually relevant data, with particular

attention to beneficiary needs and preferences. The assessments should be conducted by NPs

using participatory, as well as qualitative and quantitative methods. PRM could also consider

supporting research, for example on the relationship between cash modalities, gender, and market

effects in Jordan.

2. Use assessment findings to inform program design.

3. Develop robust M&E systems. Robust M&E systems involve pragmatic frameworks to measure

the outputs, intermediate outcomes, and impacts—using quantitative and qualitative indicators. It

seems that NPs generally do not include qualitative indicators in their M&E systems to measure

program impact. An important role played by robust M&E systems is learning and accountability,

enabling programs to systematically collect feedback from beneficiaries and stakeholders. This in

turn enables them to respond to concerns in a timely way, leverage lessons learned, and maximize

efficiency and effectiveness of programs in a dynamic environment.

Specific Recommendations for NPs and UN agencies:

¶ All organizations engaged in cash assistance should develop robust monitoring systems and

measure impact of cash programming by comparing control and treatment groups, using

qualitative and quantities methods (survey, focus group discussion, and case study).

¶ Rationale for decision making, investments, and program design should be evidence-driven. More

longitudinal data should be collected for future decision making.

Recommendation 2: NPs should be actively engaged in collaboration and partnership

building with the GoJ, CBOs, and other NGOs and INGOs. This should be supported and

encouraged by PRM. This closely aligns with emergent practices that suggest that effective SHE

programs design activities in coordination with local and national governmental authorities, as well as local

NGOs.

Specific Recommendations for NPs and UN agencies:

¶ NPs should consider consulting with CBOs during the program design phase to capitalize on local

knowledge.

¶ NPs and CBOs should jointly develop memorandums of understanding for the terms of

engagement to clarify roles and responsibilities and avoid misunderstandings.

¶ NPs should increasingly integrate programming with the relevant GoJ ministries, such as the MoE

and MoH, in order to increase consistency and quality of services.

¶ More effort should be made to engage in partnerships with local organizations or national staff

capacity building.

¶ NPs should improve referrals to and follow up with other organizations. One possibility would be

to establish a secure and safe online referral system. (Currently, the interagency referral group is

using a paper-based questionnaire for referrals.)

29

Specific Recommendations for PRM:

¶ PRM should prioritize programs that consider meaningful partnerships with local organizations,

and a focus that includes local capacity building.

¶ PRM should increase opportunities for improved communication and facilitation between

ministries and donors to strengthen collaboration on SHE programs and support refugee

integration.

¶ PRM should continue to support the development of a nationwide mental health strategy by

continuing to support IMC.

¶ PRM should consider whether it is wiser to support MoH in providing/expanding health services

for refugees (through multi-lateral partners), or to support complementary/parallel services such

as Caritas Health.

¶ PRM should continue to collaborate with the MoE on increasing access for refugee children to

the formal education system, and to encourage the MoE to work more closely with informal

schools to ensure a smoother transition for children.

¶ PRM should advocate for improved accessibility to GoJ services, such as work permits for all

refugee groups and authorization of livelihoods programming. One possibility would be to increase

opportunities for improved communication and facilitation between ministries and donors. This

may help to strengthen collaboration on SHE programs and support refugee integration.

Recommendation 3: NPs should be actively engaged in information sharing and outreach,

both across other organizations and the GoJ, as well as with beneficiaries and vulnerable

groups. This aligns with the emergent practices identified in the SI Desk Review, one of which states that

effective SHE programs encourage coordination/information sharing across other international

organizations involved in the humanitarian response in a given sector.

Specific Recommendations for NPs and UN agencies:

¶ NPs and UN agencies could collaborate with local government entities to disseminate information

to vulnerable people and potential beneficiaries.

¶ NPs and UN agencies could engage the GoJ in existing working groups.

¶ NPs engaged in housing programming should improve communication and information provision

related to the program for beneficiaries and landlords by informing stakeholders about the length

and process of the shelter assistance as well as the program parameters, and by improving

mechanisms for registering complaints and feedback.

¶ NPs should not only provide information to beneficiaries, but also include beneficiaries in decision

making and program design by consulting with beneficiaries so that needs and preferences are

taken into account, particularly for disabled beneficiaries and female-headed households.

¶ NPs should improve feedback loops, follow-up, and responses with beneficiaries by establishing

and/or improving a systematic feedback and response mechanism.

¶ NPs should improve engagement with vulnerable beneficiaries, as well as transparency of

information about eligibility and vulnerability criteria, length and assistance process, and raise

awareness about existing feedback and complaint mechanisms.

¶ GoJ should improve accessibility by strengthening public transportation systems with the help of

the donor community. Additionally, NPs should provide targeted transportation assistance to

vulnerable refugee and Jordanians, particularly disabled, elderly, and single mothers.

¶ NPs should consider increased programming in the south.

30

Recommendation 4: NPs should ensure that host communities are included in

programming, when appropriate—especially in assessments and program design phases.

This should be encouraged by PRM through funding decisions and calls for proposals.

Identified emergent practices suggest that effective SHE programs assess the experience and needs of host

communities and consider including them in program design.

Specific Recommendations for PRM:

¶ PRM should encourage NPs to follow GoJ regulations on host community inclusion. When such

regulations are not appropriate, PRM should advocate for exemption of NP programs/projects.

Specific Recommendations for NPs and UN agencies:

¶ NPs should consider the possible repercussions of having large-scale projects that violate GoJ

regulations for inclusion of vulnerable Jordanians.

¶ Specifically, in regards to mental health programming, NPs should sensitize MoH staff at all levels

about the availability of mental health services for Jordanians. Banners should be redesigned with

inclusive language that targets Jordanians, and brochures and other informational materials should

be made available in MoH waiting rooms.

¶ UNICEF and NPs should engage in outreach to Jordanians and increase their awareness about

availability of and access to services.

Recommendation 5: PRM should consider expanding multi-year funding for NPs to improve

planning, delivery, and continuity of services for refugees. Expanded funding could support more

robust M&E systems, including the ability to measure impact.

Recommendation 6: PRM should consider funding interventions to address the needs of

Iraqis and Palestinians, and other vulnerable refugee groups in the south. Limited access to

basic services for refugees in the south creates a push and pull factor toward Amman.

Recommendation 7: PRM should consider funding research to fill information gaps and to

inform funding decisions. NPs should then use research findings to inform programming

decisions.

Specific Recommendations for PRM:

¶ PRM should consider supporting research that sheds light on the relationship between cash

modalities, gender, and market effects in Jordan.

¶ PRM should support in-depth research on the efficacy of shelter modalities employed by NPs in

terms of influence on markets and meeting short- and long-term shelter needs for vulnerable

refugees and Jordanians. This research could also increase buy-in by the GoJ.

31

ANNEXES
Annexes ..31

Annex I: Evaluation Statement of Work..32

Annex II: List of People Consulted ...36

Annex III: Interview Schedules ...41

32

Annex I: Evaluation Statement of Work

STATEMENT OF WORK
-V. 7/9/2015-

U.S. Department of State

Bureau of Population, Refugees, and Migration

Evaluating the Effectiveness of Shelter, Health, and Education Programs for Iraqi and Syrian Refugees in
Lebanon, Turkey and Jordan

Purpose
The purpose of this solicitation is to obtain the services of a contractor to carry out an evaluation, lasting
up to 16 months, of shelter, health, and education programs for non-camp based Syrian refugees
implemented by selected PRM multilateral and NGO partners in Lebanon, Jordan and Turkey from FY 2012
– FY 2015 (note: Turkey will be considered a Near East country for this evaluation.) The evaluation will
consist of: (1) a comprehensive desk review and analysis of best practices/recurring mistakes regarding
the implementation of shelter, health, and education programming for Syrian refugees in the Near East;
and (2) fieldwork in Lebanon, Turkey, and Jordan where PRM has made significant investments in these
sectors; and (3) guidance as to how PRM can optimize its programming and humanitarian diplomacy for
the benefit of refugees and their host communities. PRM intends to use findings and recommendations
to shape NGO funding decisions and diplomatic engagement with multilateral and host government
partners. PRM partners will also make use of the findings and recommendations. The contractor will begin
work within a month after the contract award.

Bureau of Population, Refugees and Migration
PRM’s mission is to provide protection, ease suffering, and resolve the plight of persecuted and uprooted
people around the world on behalf of the American people by providing life-sustaining assistance, working
through multilateral systems to build global partnerships, promoting best practices in humanitarian
response, and ensuring that humanitarian principles are thoroughly integrated into U.S. foreign and
national security policy. The United States Government (USG), through PRM, is the largest bilateral donor
to UNHCR as well as the International Committee of the Red Cross (ICRC), the United Nations Relief and
Works Agency for Palestine Refugees in the Near East (UNRWA), and among the largest bilateral donors
for the International Organization for Migration (IOM). On a case-by-case basis, PRM may fund other
multilateral organizations such as the UN Children’s Fund (UNICEF), the World Health Organization (WHO),
and/or the United Nations Development Program (UNDP). PRM funds NGOs to fill critical gaps in
programming by multilateral organizations and host governments. PRM generally funds activities in 12
month increments although in recent years it has allowed NGO partners to apply for multi-year funding.
It is important to note that the Bureau considers its humanitarian diplomacy to be as important as its
programming.

PRM’s programming and humanitarian diplomacy regarding Syrian refugees in Jordan is managed by the
Asia and Near East (ANE) Office in Washington, DC. PRM has Regional Refugee Coordinators (Refcoords)
who are based at embassies throughout the world. Relevant Refcoords are based in Ankara, Amman, and
Beirut. It is important to note that the Bureau considers its humanitarian diplomacy to be as important as
its programming.

The Bureau works closely with the Near East Affairs (NEA) Bureau and the European Affairs (EUR) Bureau,
given its oversight of embassies throughout the region. Monitoring the performance of PRM partners is a
responsibility shared by PRM Regional Officers, Refcoords, and local staff, with M&E training and support

33

provided by the Office of Policy and Resource Planning (PRP). PRP and ANE will work closely with the
contractor for the duration of the evaluation. In accordance with the standards of good management and
performance-based results, the contractor will be held accountable for cost, schedule, and performance
results.

Evaluation Questions
The evaluations should answer the following questions with an emphasis on developing best practices,
lessons learned, and actionable recommendations to inform the programming and diplomacy of PRM and
its partners.

1. Were health, shelter, and education programs supported by PRM and its partners
implemented effectively in accordance with best practices? Effectiveness is defined
by the following:

o Were refugees satisfied with the quality of services received? What was the
impact of these services on refugees’ quality of life?

o To what extent did these interventions target and reach the most
vulnerable? Were these programs accessible to and used by particularly
vulnerable refugee groups such as the disabled, female-headed-
households, Iraqis and Palestinian Refugees from Syria (PRS)?lxv

o To what extent are modalities of assistance in line with refugee preferences, as
evidenced by refugee feedback?

o Where applicable, to what extent were these services available and utilized by
host community members?

o To what extent did PRM programming build on and enhance existing capability
(versus creating parallel structures?)

o To what degree are plans in place to sustain programs once donor support is no
longer available? Are steps towards a realistic transition taking place? Do the
programs foster long-term integration?

2. How successful were rental agreements with landlords in allowing refugees to meet their
shelter-related needs? What happened when rental agreements ended and what are the
implications for refugee assistance?

3. How could cash assistance programming be more effective, in the context of education,
shelter and health? Were there instances where this cash was used for other immediate
needs?

4. How and to what extent was programming coordinated with local governments, local
organizations, and civil society?

5. How could PRM and its partners improve humanitarian programming and diplomacy
based on available evidence?

Methodology

Desk Review: The desk review should determine: (1) the characteristics of successful shelter, health, and
education programs for Syrian refugees throughout the Near East including Turkey (2) the extent to which
reporting provided to PRM is sufficient for demonstrating performance; and (3) whether PRM and its
partners are incorporating best practices into programming and avoiding recurring mistakes. It will draw
from already completed evaluations, such as an evaluation of UNHCR’s response in Jordan and Lebanon
covering the period between January 2013 – March 2014. The desk review is expected to inform the
fieldwork.

http://www.unhcr.org/5551f5c59.html#_blank

34

Fieldwork
It is anticipated that fieldwork in Lebanon, Turkey, and Jordan will take up to six weeks in each country,
not including travel days, to complete. This will allow time for consultation with UNHCR, other multilateral
partners, international and local NGOs, host government officials, refugees, and other stakeholders.
UNHCR will advise on issues relating to security and logistics. When in the field, a six-day work week with
no premium pay is authorized. Upon award of contract, the evaluators will confer with PRM on a monthly
basis, and particularly before each of the field assessments in Lebanon, Turkey, and Jordan. With PRM
assistance, the contractor will consult with relevant U.S. Embassies prior to in-country data collection
activities. The evaluators will need to coordinate closely with PRM and its Regional Refugee Coordinators
in Adana (covering Turkey and, to a limited extent, Syria) and Amman (covering Jordan, Lebanon and
Syria), and, when present, Beirut (covering Lebanon) when making travel arrangements and scheduling
meetings with PRM’s IO and NGO partners. The evaluation team will also need to consult and coordinate
with UNHCR, as it has the international mandate for coordinating protection of and assistance to refugees,
including health, shelter, and education. The contractors will provide oral out-briefs to U.S. Embassies,
UNHCR, and PRM-funded NGO partners upon completion of field research in each country.

Recommendations should be concrete, actionable, and directed to specific stakeholders. Recognizing the
increasingly protracted nature of this emergency, the evaluation should provide guidance on how PRM
can programmatically improve shelter, health, and education programs for non-camp based Iraqi and
Syrian refugees. This guidance should include checklists and indicators for PRM to consider when: (1)
writing requests for proposals that include health, shelter, and education programs; (2) reviewing
proposals with health, shelter, and education components; and (3) monitoring health, shelter, and
education programs. Findings and recommendations may be used by PRM’s implementing partners as
well.

After completion and approval of the final report, a one-month window of availability shall be planned for
presenting the final report to stakeholders, including PRM, other relevant State Department Bureaus,
USAID, representatives of IOs and NGOs, and others as appropriate. It is anticipated that approximately
four two-hour presentations will be conducted.

Deliverables (Based on 16 Months)
The contractor shall maintain open, timely, and effective communications with PRM, resulting in a
relationship that proactively addresses potential problems with flexible, workable solutions. The
below timeframe for each of these activities is projected and PRM requests the contractor provide
a schedule of deliverables, including anticipated delivery dates, in the proposal.

¶ A detailed work plan with time lines (Week Two)

a. Teleconferences: Monthly teleconferences as to performance against the detailed
work plan, challenges, and future plans. (Ongoing)

b. Monthly Updates/Quarterly Reports: The contractor shall submit five quarterly reports

in English to PRM. These reports shall summarize progress and status of the major
activities being undertaken in relation to the requirements of this program; comparison
of actual accomplishments with the goals and objectives established for the period of
the report; deviations from the work plan and explanations of such; indications of any
problems encountered and proposals for remedial actions as appropriate; and
projected activities for the next reporting period. Data measuring progress on each of
the indicators selected as part of a monitoring plan shall be included in each report.
Reports are due 30 days after Month Three, Six, Nine, Twelve, and Fifteen. These

35

reports would be shared only with PRM. However, PRM may decide to share these
reports with select partners.

c. Desk Review and Country Summary Reports: The desk review report will detail findings

from a global desk review of shelter, education, and health programs for Iraqi and Syrian
refugees in the Near East and Turkey. The desk review and each country summary
report should not exceed 30 pages (although exceptions may be granted). PRM will
provide feedback on the draft reports within 14 business days. The contractor shall
submit the final version of the desk review and country reports 10 business days
following the receipt of PRM feedback. If there is any cause for delay, the contractor
should notify PRM immediately. (Desk Review: Week Six/Seven)

d. Summary Reports: From each of the three field based evaluations (Months 4, 8, and

12)

e. Draft Report: A draft evaluation report will be prepared for PRM review and comment

(Month 14)

f. Final Report: The contractor should deliver a draft final report to PRM at least 75 days

before the completion date of this contract. PRM will provide feedback on the draft
report within 14 business days. The final report shall summarize the major results
achieved, any problems encountered, and notable successes realized in performing this
program. The contractor shall also make recommendations of appropriate follow-up
actions primarily for PRM, but also UNHCR and NGO partners where relevant. The final
report shall include a section on how well programs support PRM’s Functional Bureau
Strategy. The contractor has 21 days to complete the final report after the draft report
is returned by PRM. Evaluation reports should be no more than 30 pages in length
(although an exception may be granted), not including any annexes and three to four
pages for the Executive Summary. The SOW, data collection tools (i.e., interview
protocols, checklists, etc.), properly documented sources of information and signed
conflict of interest statements should be included in the annex. The evaluation
methodology should be described in the report in detail. The final report shall include
conclusions as to what types of health, shelter, and education interventions have been
most (and least) successful, reasons why, and recommendations on best practices
based on findings. Recommendations should be concrete, actionable, and tailored to
specific stakeholders (Month 15)

g. An executive summary of the final report findings and recommendations, no more than
three pages long, should be prepared in English, Arabic, and Turkish. The summary
should be brief, not more than two pages and should not include confidential issues. It
should include the title of the evaluation, date of the submission of the report,
evaluation questions, data collection methods, key findings and recommendations.
PRM will provide a template for the summary. The evaluation summary for
dissemination shall be submitted before the completion date of this contract. (Month
15)

h. Oral presentations provided for PRM and other relevant stakeholders in Lebanon,

Turkey, and Jordan (Month 4, 18, 12, 15/16)

36

Annex II: List of People Consulted

UN Agencies

Title/position Association Location

Deputy Representative UNHCR Amman

Senior Public Health Officer UNHCR Amman

Senior Technical Officer UNHCR Amman

Senior Field Coordinator UNHCR Amman

Associate Field Officer UNHCR Irbid

Protection Officer/field officer in
charge

UNHCR Irbid

Associate Health Field Officer UNHCR Irbid

Registration/Help Desk Officer UNHCR Irbid

Country Representative UNICEF Amman

Chief of Education UNICEF Amman

Partnership Specialist UNICEF Amman

Chief of Health and Nutrition UNICEF Amman

Social Policy Specialist UNICEF Amman

Chief of PM&E UNICEF Amman

M&E Specialist for Education UNICEF Amman

M&E Officer UNICEF Amman

Government Representatives

Title/position Association Location

Director, Humanitarian Relief
Coordination Unit

Ministry of Planning and
International Cooperation

Amman

Coordinator, Humanitarian Relief
Coordination Unit

Ministry of Planning and
International Cooperation

Amman

Head of the Development
Cooperation Department

Ministry of Education Amman

Director of Planning Administration,
Senior Consultant

Ministry of Health Amman

Chief Doctor, Planning
Administration

Ministry of Health Amman

Head of Medical Center Ministry of Health Amman

37

Governor Assistant for Development
Affairs

Irbid Governorate Irbid

Governor Assistant for Planning and
Development

Irbid Governorate Irbid

Head of Local Development Unit Irbid Governorate Irbid

Donor

Title/position Association Location

Senior Regional Refugee Coordinator PRM Jordan Amman

Regional Refugee Coordinator PRM Jordan Amman

Regional Refugee Coordinator PRM Jordan Amman

PRM Implementing Partners

Title/position Association Location

Program manager Caritas Jordan Amman

Health Program Coordinator Caritas Jordan Amman

Education Program Coordinator Caritas Jordan Amman

Grant and M&E Officer Caritas Jordan Amman

Education Focal Point Caritas Amman Center Amman, Ashrafiya

Center Supervisor Caritas Amman Center Amman, Ashrafiya

Health Staff Project Officer Caritas Amman Health Clinic Amman, Ashrafiya

Senior Case Worker Caritas Amman Health Clinic Amman, Ashrafiya

Education Focal Point Caritas Irbid Center Irbid

Health Case Worker Caritas Irbid Health Clinic Irbid

Center Supervisor Caritas Irbid Center Irbid

Center Supervisor Caritas Karak Center Karak

Education Focal Point Caritas Karak Center Karak

Health Focal Point Caritas Karak Health Clinic Karak

Director for Jordan and Syria ICMC Amman

Senior Shelter Program Officer ICMC Irbid

Shelter Program Officer ICMC Irbid

Referral Coordinator ICMC Irbid

Case Worker ICMC Irbid

38

Case Worker ICMC Irbid

Database and information systems
coordinator

ICMC Irbid

Jordanian Volunteers ICMC Irbid

Syrian Volunteers ICMC Irbid

Director of Programs IMC Amman

Community Project Coordinator IMC Amman

Grants and M&E Coordinator IMC Amman

Clinical Psychologist IMC Mental Health Clinic Amman

Nurse IMC Mental Health Clinic Amman

Case Worker IMC Mental Health Clinic Amman

Case Worker IMC Mental Health Clinic Amman

Case Worker IMC Mental Health Clinic Amman

Case Worker IMC Mental Health Clinic Amman

Mental Health Technical Team
Leader

IMC Mental Health Clinic Irbid

Program Manager IMC Mental Health Clinic Irbid

Caseworker and Referral Focal Point IMC Mental Health Clinic Irbid

Caseworker IMC Mental Health Clinic Irbid

Clinical Psychologist IMC mental health Clinic Irbid

Interim Program Officer/Outreach
and Mobilization Officer

IMC Mental Health Clinic Karak

Case Manager IMC Mental Health Clinic Karak

Clinical Psychologist/Case manager IMC Mental Health Clinic Karak

Country Director NRC Amman

Shelter Specialist NRC Amman

Head of Programs NRC Amman

Head of Implementation NRC Amman

Shelter Project Manager/Head of
Office

NRC Irbid

ICLA Project Coordinator NRC Irbid

ICLA Coordinator NRC Irbid

ICLA Team Leader NRC Irbid

ICLA Team Members NRC Irbid

39

Shelter Technical Assistant NRC Irbid

Shelter Social Team Members NRC Irbid

Education Program Manager Save the Children, UNICEF’s
Makani Center

Irbid

Makani Center Principal Save the Children, UNICEF’s
Makani Center

Irbid

Counsellor Save the Children, UNICEF’s
Makani Center

Irbid

Program Assistant Save the Children, UNICEF’s
Makani Center

Irbid

Field Coordinator Save the Children, UNICEF’s
Makani Center

Irbid

Help Desk Officer Save the Children, UNICEF’s
Makani Center

Irbid

Service Providers and CBOs

Title/position Association Location

School Principal Latin School, Caritas Education Amman, Ashrafiya

School Teacher Latin School, Caritas Education Amman, Ashrafiya

School Teacher Latin School, Caritas Education Amman, Ashrafiya

School Principal Latin School, Caritas Education Irbid

Counsellor Latin School, Caritas Education Irbid

School Teacher Latin School, Caritas Education Irbid

School Teacher Latin School, Caritas Education Irbid

Medical Doctor Caritas Irbid Health Clinic Irbid

Nurse Caritas Irbid Health Clinic Irbid

Medical Doctor Caritas Karak Health Clinic Karak

Nurse Caritas Karak Health Clinic Karak

School Principal Catholic School, Caritas Education Karak

School Teacher Catholic School, Caritas Education Karak

School Teacher Catholic School, Caritas Education Karak

Director, Health Clinic MoH Clinic (IMC partner) Irbid

Head of Habaka Charity CBO partner (ICMC) Irbid

JHOD Center Manager CBO partner (IMC) Irbid

40

41

Annex III: Interview Schedules

Evaluating the Effectiveness of Shelter, Health and Education Programs for Iraqi and Syrian Refugees

in Lebanon, Turkey and Jordan

Semi-Structured Interview Schedule NGOs and UN Agencies

Date of interview: ____________
Location: 1. Amman 2. Irbid 3. Ramtha 4. Karak
Gender of interviewee: 1. Female 2. Male
Organization: 1. ICMC; 2. Caritas; 3. IMC; 4. NRC; 5. UNHCR; 6. UNICEF

General

1. Please describe to us your current programs in the SHE sectors for Iraqi and Syrian refugees. Are there
differences in your programs this FY, versus last year and the year before?

2. What % of these programs are funded by PRM?

3. What aspects of these programs are successful in your opinion? How has this changed over time?

4. What are the main challenges you face with these programs? How has this changed over time? What
could be done to overcome these challenges?

Design

1. How did you decide to design the program the way you did?
 a. What existing information did you use?
 b. Did you collect any data yourselves?
 c. How did you consider beneficiary needs/preferences?
 d. How did you build on existing resources/capacities?

2. Does “vulnerability” figure into your program design? If so, how does your organization define this
concept? How do you identify? Are there targets for inclusion?

3. Do host communities figure into your program design? How do you target them?

4. What would you change about the program’s design/activity in future programming?

Relationships with Other Structures

1. Related to SHE programming, please describe the quality of your relationship with:

-the central government/related ministries
-local government
-Jordanian CSOs
-UN agencies/INGOs

42

2. (For each category), how did you work with them (or not) during the design phase of your program?
Startup phase? On-going?

3. What strategies help to promote positive interaction and coordination for each category of structures
mentioned in Q1?

4. Are you involved in any coordination structures? Please describe how this works and the
benefits/challenges to current structures.

M & E, Donor Requirements & Feedback

1. How are you aware of beneficiary satisfaction over the course of the program?

2. What opportunities do beneficiaries have to provide you with feedback? What kind of feedback are
your receiving? How is this addressed?

3. What have been impacts of the program activities on beneficiaries? How have these been measured?

4. What is your reflection on usefulness of the established internal M&E mechanism in providing timely
data to inform programming decisions?

5. Are there restrictions on donor funding that influences your ability to program the way you want?

6. What would you change about the reporting procedures to PRM? Are there any aspects currently
missing?

7. What additional support from PRM is needed to implement program?

Bigger Picture & Future

1. Have you thought about/made efforts to streamline your programs across- sectors? What is your
thinking on the benefits and drawbacks of doing so?

2. Have you considered cash programming? What are the benefits and drawbacks of doing so?

3. Have you thought about what will happen to programs and beneficiaries after donor withdrawal?

4. In your opinion, how could PRM improve their support for you & SHE programming for the Syria/Iraq
response?

5. Are there any lessons you learned during the implementation of the program?

43

Evaluating the Effectiveness of Shelter, Health and Education Programs for Iraqi and Syrian Refugees
in Lebanon, Turkey and Jordan

#: ___________
Semi Structured Interview Schedule for Service Providers

(CBOs, Volunteers, Health Workers, Members of Parent Teacher Orgs and Landlords)

Coversheet
Date of interview: _____________________
Location: 1. Amman 2. Irbid 3. Ramtha 4. Karak
Organization: 1. ICMC 2. Caritas 3. IMC 4. NRC
Nationality: 1. Syrian 2. Jordanian 3. Iraqi 4. Other
Respondent type:
 1. CBO; 2. Volunteer; 3. Health Worker; 4. PTA 5. Landlord
No. of interviewees _______________ Gender: M _______ F ________

1. Please tell us a bit about your familiarity with XX activity?
 a. How did you become involved in XX activity?
 b. Since when you have been involved?
 c. What is your role/involvement in activities?

d. Terms of engagement

2. Where you involved in the design of XX activity?

3. What are the main challenges with XX activity/support?

4. What are the main successes with XX activity/support?

5. Please describe the quality of your relationship with NGO/UN organization.

6. How often do you communicate with them, and what is the nature of your communication?

7. If you have concerns or feedback (positive or negative), can you express them? How do you do so?
How are these concerns addressed? Can you provide examples of this?

8. How are XX activities engaged or coordinated with
a. local authorities
b. CBOs
c. other local actors?

9. For each reported on above, please rate the quality of this engagement/coordination.

1. Excellent; 2. Good; 3. Adequate; 4. Needs Improvement; 5. Don’t know
If needs improvement, please specify in what way? ________________________________

10. Have XX’s provided services been available to and used by host community members?
 1. Yes 2. No 3. Don’t know
If no, please elaborate, why do you think so? ___

11. In your opinion, how have the following groups of beneficiaries benefited from XX
activities/services? (ask all that apply)

44

1. Host community members; 2. Syrian refugees;
3. Iraqi refugees; 4. Refugee female-headed households;
5. Disabled; 6. Other ______________________________________

Please elaborate. Why do you think so? ___

12. From your experience, what are the main challenges faced by beneficiaries that are engaged in XX
activity?

13. How do you think XX activity/services could be improved?

45

Evaluating the Effectiveness of Shelter, Health and Education Programs for Iraqi and Syrian Refugees
in Lebanon, Turkey and Jordan

#: ___________

Semi Structured Interview Schedule for Local and Central Government Officials

Coversheet
Date of interview: _____________________
Location: 1. Amman 2. Irbid 3. Karak
Organization: 1. ICMC 2. Caritas 3. IMC 4. NRC
Nationality: 1. Syrian 2. Jordanian 3. Iraqi 4. Other
Respondent type: 1. Local Government; 2. Central Government
No. of interviewees _______________ Gender: M _______ F ________

1. Please describe your role/interface with XX organization and XX activity.

2. How did this relationship begin?

3. What involvement did you/your office have at the design phase of this program, beginning
implementation phase, now?

4. How influential have you/your office been in this program? Please describe the frequency, type and
quality of communication, including exchange and feedback loops.

5. How does this program support or complement government initiatives?

6. Does this program have any negative consequences for government initiatives or residents?

7. What do you think will happen if/when this program is terminated?

8. What are your main concerns for the residents of this location?

9. What are your main concerns for the refugees in this location?

10. What do you think are the best ways to address these concerns?

46

Evaluating the Effectiveness of Shelter, Health and Education Programs for Iraqi and Syrian Refugees
in Lebanon, Turkey and Jordan

Key Informant Interview Guide

DoS/PRM

Date of interview: _______________
Location: 1. Amman 2. Irbid 3. Ramtha 4. Karak
Gender of interviewee: 1. Female 2. Male

1. Before we begin, could you please tell us a bit about your involvement with each of the following
NPs—NRC, IMC, ICMC, Caritas—and UNICEF and UNHCR in SHE programs? (Probe: role, duration,
intensity, level of involvement)

2. Were you involved in the design of the program? If so, does the program as implemented today differ
in any significant way?

3. What would you change about the program’s design/activity in future programming?

4. Are you aware of any stated objectives for SHE programs? In your opinion, have SHE been equally
successful in achieving these stated objectives or has one sector been stronger compared to other?
(Probe: why?)

5. In your opinion, what are some of the specificities of the Jordan context that impact SHE
programming? (Probe for positive and negative aspects)?

6. What is your reflection on cash assistance programming? What are the benefits and drawbacks of
cash programming?

7. In your opinion, what have been PRM-funded programming successes so far? What have been its
biggest challenges? (Probe: why? what factors contributed to it?)

8. How would you assess NPs’ engagement with local/central government, local civil society
organizations, UN agencies/INGOs?

a. Have they been more successful in engaging one certain structure/stakeholder compared to
others?

9. We have learned that PRM conducts meetings with all PRM-funded partners. Could you please share
how often do you conduct these meetings and what are the objectives?

a. Do you follow up with partners as to whether the meetings increased information and
knowledge about programming activities and applied?

10. What is your reflection on partners’ monitoring and evaluation plans and reporting capacity? What
aspects of reporting should be improved? What would you change about the reporting procedures?

11. What are your thoughts about partners’ plans for sustaining programs after PRM withdrawal?

12. Are there restrictions/conditionalities from the USG that make your in-country work challenging or
impact SHE programs in general?

47

a. How do these restrictions/requirements differ between NGOs and UN agencies?

13. Are there any areas of the program that you feel are in need of improvement?

14. Is PRM engaging in/prioritizing/strategizing for inter-sectoral programs? Could you share with us
your thinking on this?

15. You are one of our primary intended users for this evaluation. As such, our aim is to provide you with
relevant and useful information to help you better manage/oversee this program. Is there anything in
particular that you feel is important for us to explore during our fieldwork? (Emphasize limited time in-
country)

48

Evaluating the Effectiveness of Shelter, Health and Education Programs for Iraqi and Syrian Refugees

in Lebanon, Turkey and Jordan

#: ________
Semi-Structured Interview Schedule for Beneficiaries
(Individual & Group; Refugees & Host Communities)

Date of interview: _____________________
Location: 1. Amman 2. Irbid 3. Ramtha 4. Karak
Organization: 1. ICMC 2. Caritas 3. IMC 4. NRC
Type of household: 1. Refugee 2. Host
No. of interviewees: ______________________ Gender: M _________ F _________

1. Since when you have been receiving service/assistance from XX organization? ____________

2. Could you please tell us about the support that you receive/received from XX organization? (Prompt
for time period, exact support, locations, etc.)

3. If a cash assistance beneficiary, what do you spend the cash on?

4. How did you become aware of this support, and how did you access it?

5. Before you started receiving this support, what were your primary concerns (Generate list and rank
top 3)?

6. How did this support address your concerns or not?

7. What are your primary concerns at present? (Generate list and rank top 3)

8. What do you think are the best ways to address these concerns?

9. Who can you go to for help with these concerns?

10. During the course of your relationship with XX organization, did you have contact with
representatives of that organization?
 7a. Other representatives involved in that support (local admin, CBOs, partners, etc.)?
 7b. How often did you communicate with them? (ask for each)
 7a. What was the quality of your communication? (ask for each)
 7b. Did you wish to provide them with feedback/complaints or ask questions? If so, what were
your concerns? how did you do communicate these?
 7c. How were these concerns addressed?

11. Did you face difficulty in accessing this support? Or did this support create difficulty for you in other
areas of your life?

12. How could this support be/have been improved?
(Prompt for type of service, mode of administration, etc.)

49

13. What is your understanding of how long this support will be provided to you? (If support has
terminated ask: Why did you receive support for X period of time?)

14. How will you manage/how did you manage after the support stops?

50

x See Annex II: List of people interviewed.
xi See Annex III for all interview schedules.
xii See Annex III for interview schedules.
xiii Key Informant Interview, Deputy Representative UNHCR March, 2016.
xiv Group interview, Syrian refugee, female, 42 years old, ICMC, Irbid, April 4, 2016.
xv Group Interview, Syrian refugee, female, 33 years old, Caritas Irbid April 6, 2016.
xvi The SI team did not specifically evaluate UNHCR’s large cash based livelihood programs, but did interview the
UNHCR Senior Field Coordinator
xvii The VAF scoring approach is used to analyze and distinguish dimensions of vulnerability from specific categories

of needs. UNICEF uses VAF to identify vulnerability based on three layers of analysis: a) geographical location and
proximity of services, b) community level factors such as access to education, safety and security, c)
individual/household vulnerability based on UNHCR specific needs codes. This analysis enables a better
understanding of the overall context and improves the targeting of assistance for individuals/households. UNICEF
developed 60 variables based one child sensitive criteria, which is shared with UNHCR to identify UNHCR
supported families with children at risk of dropping of or not attending schools. Key Informant interview, UNICEF,
Amman, March 29, 2016.
xviii Key informant interview, Country Representative of UNICEF, Amman, April 10, 2016
xix Interviews with MoPIC and MoH April 2016
xx(Jarrah 2009)
http://www.brookings.edu/~/media/research/files/papers/2009/7/07%20jordan%20jarrah/07_jordan_jarrah.pdf
xxi Key Informant Interview, Director of CBO, Irbid, April 3, 2016
xxii Studies in Lebanon have showed a positive multiplier effect between cash to refugees and the economy. See:
UNHCR & UNDP 2015 “Impact of Humanitarian Aid on the Lebanese Economy.
xxiii One notable exception came from an interview with an ICMC landlord beneficiary in Irbid City. He had moved
his family from his property because the neighborhood had become “ghettoized” due to the rapid influx of
refugees and a corresponding decrease in public service provision including water and waste management,
security and road repairs. This landlord was then obliged to rent a new property for himself and his family, and
used the rental income to pay directly for his own rent. This landlord reported that this process was common in
some neighborhoods in Irbid City.
xxiv Shelly Culbertson et al, “Evaluation of Emergency Education Response for Syrian Refugee Children and Host
Communities in Jordan,” p. 25, the RAND Corporation, 2016:
http://www.unicef.org/jordan/UNICEF_Jordan_Refugee_Evaluation_Report_webversion.pdf
xxv In February 2016, the UK, Germany, Kuwait, Norway and the United Nations co-hosted “Supporting Syria and
the Region” conference in London to raise new funding to meet the immediate and longer-term needs of Syrian
refugees and to support the countries hosting them. The conference raised over US$ 11 billion in pledges for 2016-
2020 to enable partners to plan ahead. At the conference “the Jordan Compact: A New Holistic Approach between
the Hashemite Kingdom of Jordan and the International Community to deal with the Syrian Refugee Crisis”
declaration was adopted: https://www.supportingsyria2016.com/
xxvi Key informant interview, ICMC, Amman, March 29, 201. Key informant Interview, IMC, Irbid, April 5, 2016. At

the time of the field evaluation (April 5) the Government of Jordan has offered no cost work permits to Syrians
who possess a Ministry of Interior registration card.

http://www.unicef.org/jordan/UNICEF_Jordan_Refugee_Evaluation_Report_webversion.pdf
https://www.supportingsyria2016.com/

51

xxvii During the field evaluation, which was conducted from March 27 to April 24, the number of applied Syrian

refugees who applied for work permits was 600 as reported by MOPIC. Between then and the publication of this
report, more than 11,000 Syrians have applied for work permits, according to a PRM comment.
xxviii As the PRM Program Officer commented, the GOJ documentary requirements made it virtually impossible for

Iraqi refugees to seek work permits. The requirements for Syrians have been lowered.
xxix Group Interview, Syrian refugee, female, 42 years old, ICMC, Irbid, April 4, 2016
xxx Group interview, Syrian refugee, male, 50 years old, ICMC, Irbid, April 4, 2016
xxxi Key informant interview, Shelter Program Officer, ICMC, Irbid, April 3, 2016
xxxii Group Interview, Syrian refugee, female, 30 years old, ICMC, Irbid, April 4, 2016
xxxiiiGroup interview, Syrian refugees, male, ICMC, Irbid, April 4, 2016
xxxiv Group interview, Syrian refugee, male, 48 years old, ICMC, Irbid, April 4, 2016
xxxv Group Interview, Syrian refugee, female, 43 years old, ICMC, Irbid, April 4, 2016
xxxvi Group Interview, Syrian refugee, male, 44 years old, Caritas Education parent beneficiary, Irbid, April 6, 2016
xxxvii “The Jordan Compact: A New Holistic Approach between the Hashemite Kingdom of Jordan and the
International Community to deal with the Syrian Refugee Crisis,” Supporting Syria & the Region, London 2016,
February 4: https://2c8kkt1ykog81j8k9p47oglb-wpengine.netdna-ssl.com/wp-
content/uploads/2016/02/Supporting-Syria-the-Region-London-2016-Jordan-Statement.pdf
xxxviii At the time of the evaluation, the number of Syrian refugees who applied for work permits was 600. Source:

Key Informant interview, MOPIC representative, Amman, March 30, 2016. To date, more than 11,000 Syrians have
applied for work permits, according to a PRM comment.
xxxix Key Informant Interview, MoPIC, Amman, March 30, 2016
xl For example, according to the interviewed UNHCR shelter expert, in Lebanon, employing light and medium
shelter rehabilitation modalities is proven to be more effective than heavy constructions. Light and medium
rehabilitation involves either direct shelter rehabilitation activities, or distribution of rehabilitation kits along with
lump sum monthly unconditional cash assistance. For example, rehabilitation using these modalities involves basic
fixing of doors, changing window glass, installing new toilets, and fixing sinks. Rehabilitation kits include insulation
material that is stretched inside a room or façade. The purpose of the kits is to keep units warm during the winter
and cool during the summer. Reportedly this method demonstrated effectiveness: refugees reported savings on
fuel, less sick family members, and no insects after living 6 months in units rehabilitated by the above-mentioned
modalities. In addition, in Lebanon, minor shelter rehabilitation beneficiary received unconditional monthly cash
assistance ensuring that landlords received monthly rent payments directly from tenants. This eliminated
landlords’ incentives to vacate the unit as soon as possible, and helped both tenant and landlords build good
relations. However, from a shelter-sector point of view, unconditional cash assistance in Jordan has one weakness,
in that it difficult to monitor whether this cash support will cover shelter needs. As the interviewed UNHCR expert
pointed out, in Jordan, the monitoring of the shelter assistance’s impact is missing, and there is lack of
understanding as to where and under which conditions UNHCR unconditional cash assistance beneficiaries are
living.
xli According to PRM, UNHCR reports that at least half of the Iraqis in Jordan are new arrivals, which indicates a
discrepancy between MOH perceptions and reality.
xlii Key informant interview, central government representative, MoE, Amman, March 31, 2016
xliii Group interview, Caritas Health female beneficiary, Karak, April 14, 2016
xliv Key informant interview, central government representative, MoE, Amman, March 31, 2016
xlv Key informant interview, Syrian volunteer, male, ICMC, Irbid, April 3, 2016
Group interview, Syrian female beneficiaries, ICMC, Irbid, April 4, 2016
xlvi Key informant interview, senior management, NRC, Amman, March 31, 2016
xlvii Key Informant Interview, referral coordinator, ICMC, Irbid, April 3, 2016
Key Informant Interview, senior management team member, ICMC, Amman, March 29, 2016
xlviii Individual interview, Iraqi woman, 31, IMC, Amman, April 11, 2016
xlix Individual interview, Syrian man, 35, Amman, April 11, 2016
l Individual interview, Syrian woman, 29, IMC, Amman, April 11, 2016
li Key informant interview, case managers, IMC, Amman, April 11, 2016
Key informant interview, case managers, IMC, Karak, April 12, 2016
lii Group interview, Jordanian man, 72, Al-Huson, Irbid, April 6, 2016

https://2c8kkt1ykog81j8k9p47oglb-wpengine.netdna-ssl.com/wp-content/uploads/2016/02/Supporting-Syria-the-Region-London-2016-Jordan-Statement.pdf
https://2c8kkt1ykog81j8k9p47oglb-wpengine.netdna-ssl.com/wp-content/uploads/2016/02/Supporting-Syria-the-Region-London-2016-Jordan-Statement.pdf

52

liii Group interview, Jordanian woman, 60, Amman, April 9, 2016
liv Group interview, Caritas Health, Syrian woman, 42 Amman, April 9, 2016
lv Group interview, Caritas health, Syrian man, 44, Al-Huson, Irbid, April 6, 2106
lvi Group interview, Caritas Health, Syrian man, 41, April 14, 2016
lvii Group interview, Caritas Health, Syrian woman, 20, Amman, April 9, 2016
lviii Key informant interview, Jordanian teacher, female, Al-Huson, Irbid, April 6, 2016
lix Key informant interview, female teacher, Karak, April 13, 2016
Key informant interview, Jordanian teacher, male, Al-Huson, Irbid, April 6, 2016
lx Key Informant Interview, senior field coordinator, UNHCR, May 5, 2016, via Skype
lxi Key Informant Interview, technical team, NRC, Irbid, April 7, 2016
lxii Key Informant Interview, UNICEF M&E staff, Amman, March 29, 2016
lxiii Key informant interview, program manager, Save the Children, Irbid, April 19, 2016
lxiv Key informant interview, education coordinator, Caritas, Amman, March 30, 2016
lxv To the extent that PRS are served under Syrian programs as other vulnerable populations, as UNRWA is not
included in this evaluation.

